АКАДЕМИЯ НАУК СССР
ИНСТИТУТ ИСТОРИИ СССР
ЛЕНИНГРАДСКОЕ ОТДЕЛЕНИЕ
О.Н. ЗНАМЕНСКИЙ
ВСЕРОССИЙСКОЕ
УЧРЕДИТЕЛЬНОЕ
СОБРАНИЕ
ИСТОРИЯ СОЗЫВА
И ПОЛИТИЧЕСКОГО
КРУШЕНИЯ
ИЗДАТЕЛЬСТВО «НАУКА»
ЛЕНИНГРАДСКОЕ ОТДЕЛЕНИЕ
Ленинград — 1976
Автор монографии детально прослеживает историю со​зыва Всероссийского Учредительного собрания, показы​вает закономерность политического краха этого парла​ментского учреждения. В связи с этим значительное внимание уделяется анализу тактики партии большеви​ков, рассматриваются политические позиции буржуазных и мелкобуржуазных партий (кадетов, эсеров, меньшеви​ков и др.). Монография основана на широком круге ар​хивных и печатных источников, многие из которых впер​вые вводятся в научный оборот. Книга рассчитана на историков.
Ответственный редактор

Н. Н. МАСЛОВ

[image: image1.wmf]76

18

42

БЗ

76

)

02

(

042

568

10604

З

-

-

-

-

-

© Издательство «Наука», 1976
ПРЕДИСЛОВИЕ
Тема книги — одна из важных проблем истории классово-поли​тической борьбы в России в 1917 г., истории подготовки и победы Великой Октябрьской социалистической революции, торжества де​мократии пролетарской, советской, над демократией буржуазной, парламентской. Исследование этой проблемы дает новые доказа​тельства политической прозорливости ленинской партии, ее заме​чательного умения завоевывать широкие народные массы, подни​мать трудящихся на борьбу за социализм. Однако «свою победо​носную борьбу, — писал В. И. Ленин, — против парламентарной (фактически) буржуазной республики и против меньшевиков большевики начали очень осторожно и подготовляли вовсе не про​сто — вопреки тем взглядам, которые нередко встречаются теперь в Европе и Америке».1
Учредительное собрание, или Конституанта, есть представи​тельное учреждение, собрание народных депутатов, которое упол​номочено оформить новый государственный строй, выработать основные законы, конституцию страны. Таково общее определе​ние, имеющее своими идейно-теоретическими истоками учение французских просветителей XVIII в. о «народном суверенитете» и «общественном договоре» и прочно вошедшее в правоведческий лексикон в период европейских революций конца XVIII—сере​дины XIX в. Идея и лозунг Учредительного собрания, использо​ванные буржуазными революционерами в борьбе за ликвидацию самодержавия, имели большое прогрессивное значение, были вы​ражением одного из самых радикальных общедемократических требований. Как отмечал В. И. Ленин, Учредительное собрание представляло высшую форму демократизма в буржуазной рес​публике.2 Поэтому требование созыва Учредительного собрания вполне закономерно входило в программные документы, кото​рыми руководствовались представители русского допролетарского освободительного движения (декабристы, революционные демо-
1 В. И. Ленин. Полн. собр. соч., т. 41, стр. 13.
2 Там же, т. 35, стр. 162.
3

краты, народовольцы). Это требование вошло в программу-мини​мум большевистской партии, хотя она всегда вскрывала классо​вую ограниченность буржуазной демократии и конечной целью борьбы провозглашала диктатуру пролетариата. В России Учредительное собрание просуществовало немногим более двенадцати часов. Конец Учредительного собрания естествен и логичен, но дорога к нему — длинна, сложна и весьма поучи​тельна. Особый интерес представляет отрезок пути, начавшийся после победы Февральской буржуазно-демократической револю​ции. Конечно, к тому времени идея и лозунг Учредительного собрания, пройдя через многоразличные этапы развития, успели основательно состариться. Но впереди были события величай​шего значения, которые окончательно определили судьбу россий​ской Конституанты. Ее идея, возродившаяся в бурные дни марта 1917 г., затем — и на этот раз необратимо — зачахла, стала агонизировать за несколько месяцев до формального воплощения ее в жизнь. Этот процесс непосредственно порож​дался изменениями общеполитической обстановки — обострением классовых противоречий, перерастанием буржуазно-демократиче​ской революции в социалистическую. Нельзя забывать, что идея и лозунг Учредительного собрания могли существовать и разви​ваться в определенных политико-социальных условиях, что во​прос об Учредительном собрании, как указывал В. И. Ленин, был подчинен ходу и исходу классовой борьбы между пролетариатом и буржуазией.3
Автор данной работы исходил из того, что само понятие «идея Учредительного собрания» абстрактно и условно. Требование созыва Учредительного собрания выдвигали различные партии, и каждая партия давала этому требованию свое обоснование и истолкование, зависевшее от принятых программно-такти​ческих установок, целей и методов политической борьбы. Иными словами, единой и неизменной идеи Учредительного собрания не существовала! Недействительности имели место ее партийные, отличавшиеся одна от другой и почти непрерывно изменявшиеся интерпретации.
Все это диктует необходимость изучения истории Всероссий​ского Учредительного собрания, во-первых, в ее развитии, ибо вопрос о созыве Учредительного собрания и реальном значении его стоял в мае—июне 1917г. не совсем так, как в марте—апреле, в сентябре—октябре по-иному, чем в июле—августе, и т. д. Во-вторых, история российской Конституанты нуждается не в узкоспециальном. а в многоплановом исследовании, в котором нашлось бы достаточное место для показа эволюции общеполити​ческого положения. Весьма важно, чтобы в исследовании полу​чил отражение ход идейно-политической борьбы за решение ко-
3 Там же, т. 34, стр. 37.
4

ренных проблем, в той или иной мере связывавшихся с созывом Учредительного собрания. Прежде всего, разумеется, речь должна идти о поисках способа перехода от старого к новому строю в России, методов установления и конституирования новой госу​дарственной власти, о возможности использования учреждений парламентского типа в российской буржуазно-демократической и социалистической революциях. Наконец, в-третьих, книга, по​священная Всероссийскому Учредительному собранию, должна содержать изложение и анализ позиций различных политических партий.
Приступая к работе, автор сознавал сложность стоявших пе​ред ним задач и научно-политическую актуальность исследуемой темы. Как известно, вопросы о значении, принципиальной допу​стимости и практической целесообразности использования марк​систскими партиями парламентских учреждений (к ним отно​сится и Учредительное собрание), о соотношении парламентских и внепарламентских форм борьбы всегда привлекали и продол​жают привлекать внимание коммунистических партий. Эти во​просы, в частности, обсуждались на международном Совещании коммунистических и рабочих партий, состоявшемся 5—17 июня 1969 г. в Москве.
Необходимо также помнить, что история созыва и роспуска Всероссийского Учредительного собрания и отношения к нему партии большевиков была и остается в поле зрения зарубежной буржуазной историографии. Враждебная нам литература, в том числе эмигрантская, о Великой Октябрьской революции огромна, и трудно найти книгу, в которой истории Всероссийского Учре​дительного собрания не отводилось бы значительного места. Имеются и работы, непосредственно посвященные истории рос​сийской Конституанты.4 Долг советских историков — противо​поставить этому потоку литературы труды, написанные с привле​чением широкого круга источников и основанные на марксист​ском анализе событий. Позитивная, углубленная разработка проблемы — наиболее эффективный метод критики искажения ис​тории и опровержения фальсификаций.
История созыва и роспуска Учредительного собрания изуча​лась советскими историками. Уже с 20-х годов выходили в свет специальные книги и статьи, посвященные общим проблемам истории Учредительного собрания и тактики большевиков в от​ношении его.5 Эти проблемы затрагивались и в трудах на смеж-
4 См., например: М. В. Вишняк. Всероссийское Учредительное собра​ние. Париж, 1932; О. Н. Radkeу. The Elections to the Russian Constituent Assembly. January 1918. N. Y., 1953.
5 А. Ф. Ильин-Женевский. Трагикомедия Учредительного собра​ния. — «Красная летопись», 1927, № 3(24); Е. Игнатов. Тактика боль​шевиков и Учредительное собрание. — «Пролетарская революция», 1928, № 4(75), № 5(76); Н. Шавеко. Октябрьская революция и Учредитель-

5
ные или более широкие темы.6 К настоящему времени наиболее обстоятельно исследованы тактика большевиков в отношении Учредительного собрания и события, связанные с роспуском его. За последние годы достигнуты успехи и в изучении итогов вы​боров в Учредительное собрание.7 Однако в целом тема продол​жает принадлежать к числу еще недостаточно исследованных. И по сей день наиболее значительными работами обобщающего
ное собрание. М.—Л., 1928; Н. Рубинштейн. 1) К истории Учредитель​ного собрания. М.—Л., 1931; 2) Большевики и Учредительное собрание. М., 1938; Ф. Г. Партолин. Тактика большевистской партии по отно​шению к Учредительному собранию. — В кн.: Коммунистическая партия — вдохновитель и организатор победы Великой Октябрьской социалистиче​ской революции. М., 1957; И. И. Кузнецов. Тактика партии больше​виков по отношению к Учредительному собранию. — В кн.: Коммунисти​ческая партия в период подготовки и проведения Великой Октябрьской социалистической революции. М., 1958; 3. М. Коренькова. Ленинская тактика в отношении Учредительного собрания в период его созыва и роспуска. — Уч. зап. МГПИ им. В. И. Ленина. 1964, № 214; О. Н. Зна​менский. Конец Учредительного собрания. Л., 1967; Г. В. Васильев. Тактика большевистской партии по отношению к Учредительному собра​нию после победы Великой Октябрьской социалистической революции. — В кн.: Партийные организации Сибири в период строительства социализма и коммунизма. Кемерово, 1968; Ф. Г. Партолин. В. И. Ленин, больше​вики и Учредительное собрание. — «Вопросы истории КПСС», 1969, № 12; И. Б. Берхин. Некоторые вопросы истории Учредительного собрания в трудах В. И. Ленина. — «Исторические записки», 1972, т. 89, и др.
О Всероссийском Учредительном собрании пишут и историки братских социалистических стран, о чем свидетельствует, в частности, выход в свет содержательной монографии: Е. 3анд. Проблема власти в России после Октябрьской революции (Советы и Учредительное собрание). Варшава, 1967 (на польск. яз.).
6 Среди этих трудов выделяются монографии: Е. Н. Городецкий. Рождение Советского государства. М., 1965; П. Голуб. Партия, армия и революция. М., 1967; Л. М. Спирин. Классы и партии в гражданской войне в России. М., 1968; И. И. Минц. История Великого Октября. Т. 3. М., 1972.
7 З. М. Коренькова. Большевистская партия на выборах в Учре​дительное собрание. — Уч. зап. МГПИ им. В. И. Ленина. Т. 79, 1957; А. Динес. Некоторые итоги выборов в Учредительное собрание. — Уч. зап. Саратовск. ун-та, 1958, т. 59; В. В. Петраш. Выборы в Учре​дительное собрание по Балтийскому избирательному округу. — В кн.: Город Ленина в дни Октября и Великой Отечественной войны 1941— 1945 гг. М.—Л., 1964; И. К. Рыбалка. Рабочий класс Украины на выбо​рах во Всероссийское и Всеукраинское учредительные собрания. — «Исто​рия СССР», 1965, № 1; Л. Г. Протасов. Материалы Тамбовской окруж​ной комиссии по выборам в Учредительное собрание как исторический источник. — В кн.: Под знаменем Октября. Воронеж, 1966; О. Н. Знамен​ский. Выборы в Учредительное собрание в Петрограде. — В кн.: Из исто​рии Великой Октябрьской социалистической революции и социалистиче​ского строительства в СССР. Л., 1967; X. С. Марат. Рабочие, солдаты и матросы голосуют за Ленина. — «Вопросы истории КПСС», 1968, № 11; С. С. Xесин. Флот голосует за политику Ленина. — «История СССР», 1970, № 1; Ю. К. Кириенко. Итоги выборов в Учредительное собрание на Дону. — «История СССР», 1970, № 1. Очень ценные статистические дан​ные итогов выборов в Учредительное собрание приводятся в упомянутых работах П. А. Голуба, Е. Н. Городецкого, Л. М. Спирина.

6
характера справедливо считаются упомянутые книги Н. Л. Ру​бинштейна, лучшая из которых («К истории Учредительного со​брания») написана более 40 лет назад. Ниже мы будем обра​щаться к оценке некоторых трудов в связи с изложением основ​ных вопросов темы.
Среди конкретных проблем, остающихся слабо изученными, сле​дует назвать такие, как эволюция отношения большевиков к Уч​редительному собранию в 1917 г., идея и лозунг его в интерпре​тации мелкобуржуазных и особенно буржуазных партий, сте​пень популярности идеи Учредительного собрания среди народ​ных масс, вопрос о сроке созыва Учредительного собрания в 1917 г., подготовка выборов, их ход и общие итоги, оценка сте​пени соответствия итогов голосования политическим настроениям масс в конце 1917 г. В данной работе предпринята попытка хотя бы отчасти восполнить эти и некоторые другие пробелы.
Методологическим руководством для автора послужили труды В. И. Ленина.8 В работе использованы документы и материалы, отражающие идейно-политическую позицию и практическую дея​тельность большевиков в связи с вопросом об Учредительном со​брании, а также документы и материалы, исходившие от Советов, мелкобуржуазных и буржуазных партий и организаций, Времен​ного правительства и его органов. Часть документов извлечена из имеющихся публикаций, особенно газетных. Автором обследо​ваны материалы около 100 наименований газет, причем не только столичных, но и выходивших на периферии. Много ценных и ранее очень слабо или вовсе не использованных документаль​ных материалов почерпнуто из фондов ЦПА ИМЛ, ЦГАОР СССР, ЦГИА СССР, ЛГАОРСС. Особенно значительные пласты новых материалов обнаружены в фондах ЦГАОР СССР, которые обра​зовались в результате деятельности органов, заведовавших подго​товкой и проведением выборов в Учредительное собрание — Юри​дического совещания при Временном правительстве, Особого совещания для изготовления проекта Положения о выборах, Всероссийской по делам о выборах в Учредительное собрание комиссии, канцелярии Учредительного собрания. Кроме того, авто​ром использована мемуарная литература.

Предлагаемое читателю исследование является частью выпол​ненной автором работы по истории идеи Всероссийского Учреди-
8 Анализу ленинских работ автор настоящей монографии посвятил две статьи: О. Н. Знаменский. 1) В. И. Ленин об Учредительном собра​нии. — В кн.: В. И. Ленин в Октябре и в первые годы Советской власти. Л., 1970; 2) В. И. Ленин об итогах выборов в Учредительное собрание. — В кн.: История и историки. Историографический ежегодник. 1970. М., 1972.
7

тельного собрания — работы, хронологически охватывающей все три периода русского освободительного движения. То, что пред​шествовало событиям марта и последующих месяцев 1917 г., ин​тересно и существенно не только само по себе, но и как отда​ленная предыстория финала, последовавшего в Белом зале Тав​рического дворца 5—6 января 1918 г. Логическая связь этой предыстории с финалом несомненна. Однако здесь мы ограни​чимся по необходимости очень беглой обрисовкой позиций, кото​рые занимали главные политические партии накануне Февраля 1917 г.
 РСДРП была первой среди тех российских политических пар​тий, которые взяли на вооружение идею и лозунг Учредитель​ного собрания в начале 900-х годов. Требование созыва Учреди​тельного собрания органически вошло в программу-минимум, принятую II съездом РСДРП в 1903 г. В годы первой русской революции большевики интенсивно пропагандировали это требо​вание, увязанное с лозунгами свержения царского самодержавия и создания Временного революционного правительства. При этом партия большевиков не преувеличивала роль Учредительного со​брания. Функции последнего предполагалось свести к законода​тельному оформлению и закреплению тех преобразований, кото​рые проводились бы в жизнь народными массами и их органами власти и борьбы. После поражения революции 1905—1907 гг. большевики по инициативе В. И. Ленина ограничили использо​вание лозунга Учредительного собрания, оттеснив его более дей​ственными лозунгами «трех китов» (демократическая респуб​лика, конфискация помещичьей земли, 8-часовой рабочий день). А в январе—феврале 1917 г. при подготовке работы «Марксизм о государстве» В. И. Ленин сформулировал некоторые важней​шие выводы, развитые и обнародованные вскоре после победы Февральской революции. Эти выводы заключались в следующем. При переходе к социалистической революции старая государ​ственная машина, в том числе парламентские учреждения, отжи​вает свой век. Пролетариат, завоевывая политическую власть, должен разбить буржуазный государственный аппарат и заме​нить его новым, рожденным практикой рабочего движения. Как показал опыт Парижской коммуны и первой русской революции, новые органы власти должны представлять собой «народ, консти​туировавшийся по коммунам» — по коммунам, являющимся и за​конодательными, и исполнительными органами, прямо и непо​средственно выражающими и проводящими в жизнь волю трудя​щихся масс. В России 1905—1907 гг. такими органами были Со​веты рабочих, солдатских, матросских и крестьянских депутатов, железнодорожные комитеты.9 «Можно, пожалуй, — писал далее В. И. Ленин, — кратко, драстически (метко, характерно, — Ред.)
9 В. И. Ленин. Полн. собр. соч., т. 33, стр. 219, 227—229.
8

выразить все дело так: замена старой («готовой») государствен​ной машины и парламентов Советами рабочих депута​тов и их доверенными лицами. В этом суть!!».10
Меньшевики в 1905—1907 гг. не обусловливали созыва Учре​дительного собрания победой вооруженного восстания и созда​нием Временного революционного правительства. В 1905 г. они возлагали основные надежды на так называемые «органы рево​люционного самоуправления», которые так и не были созданы, а в 1906—1907 гг. — на Государственную думу, характеризуя ее как «орган власти», способный обеспечить созыв Учредительного собрания. Это было одним из проявлений оппортунистической сущ​ности меньшевиков, отказывавшихся от участия в революцион​ной борьбе и отрицавших идею гегемонии пролетариата. После третьеиюньского переворота 1907 г. меньшевики, охваченные «ликвидаторским» настроением и воздававшие хвалу «малым практическим делам», почти прекратили пропаганду Учредитель​ного собрания. О последнем вновь заговорили левоменьшевистские деятели в январе 1917 г.
Эсеры включили требование созыва Учредительного собрания в проект своей программы в мае 1904 г. Внутренние разногласия, эклектичность программных положений, тенденция смешивать задачи буржуазно-демократического и социалистического пере​воротов, присущая неонародникам мелкобуржуазная революцион​ность с такими ее атрибутами, как экстремизм и политический авантюризм, сначала обусловливали сдержанное отношение к идее Учредительного собрания. Проповедуя «самоустройство» парода, эсеры намеревались осуществлять свою программу не только через Учредительное собрание, но и «снизу», путем «захватного права». В 1905—1907 гг. эсеры усилили агитацию за Учреди​тельное собрание, связывая созыв его со «всенародным» восста​нием, которое толковалось как в основном стихийный взрыв. Впрочем, эсеры не раз испытывали колебания, соблазн сторго​ваться с либералами. К тому же неонародники раскололись на враждовавшие фракции, одна из которых (максималисты) без​оговорочно отрицала возможность использования парламентских учреждений «в пределах буржуазного строя», а другая, напротив, все более возвеличивала роль Учредительного собрания. В годы империалистической войны эсеры продолжали, хотя и приглу​шенно, с оглядкой на буржуазных либералов, пропагандировать лозунг Учредительного собрания.
Буржуазно-либеральные деятели, стремившиеся к сохранению монархии и боявшиеся революционных потрясений, относились к идее Учредительного собрания отрицательно. Правда, I съезд партии кадетов в октябре 1905 г. принял резолюцию, в которой говорилось о надобности созыва Учредительного собрания «для
Там же, стр. 231.
9

составления основного закона». Однако, судя по тексту резолю​ции, кадетский метод созыва Учредительного собрания основы​вался на признании «законной» инициативы самого монарха и необходимости сохранения за ним верховной власти в переход​ный период. Уже через месяц кадеты фактически отказались от использования лозунга Учредительного собрания, а II съезд их партии (1906 г.) закрепил отказ официально. Монархические, контрреволюционные настроения либералов взяли верх.
Что касается народных масс России, то среди них, если не счи​тать демократической интеллигенции, идея Учредительного со​брания не завоевала широкого и прочного признания. Одной из главных причин этого было отсутствие парламентских традиций. И все же соответствующая агитация, активно и широко развер​нутая в 1905—1907 гг., оставила след. При определенных усло​виях популярность идеи Учредительного собрания могла на ко​роткое время, но существенно возрасти, что не осталось бы без последствий для хода политической борьбы.
Как отмечал В. И. Ленин, история Учредительного собрания — «вопрос, действительно, интересный и важный, ибо соотношение буржуазной и пролетарской демократии здесь предстало перед революцией практически».11 Конкретно-историческое исследова​ние этого вопроса и являлось задачей автора данной книги.
11 Там же, т. 37, стр. 274.
Глава I
ФЕВРАЛЬСКИЙ РУБЕЖ.

ИДЕЯ УЧРЕДИТЕЛЬНОГО СОБРАНИЯ В МАРТЕ-АПРЕЛЕ 1917 г.
1. Вопрос об Учредительном собрании в ходе Февральской революции
23 февраля 1917 г. стало первым днем второй русской рево​люции. Как видно из хода ее, довольно обстоятельно изученного советскими историками,1 среди политических лозунгов, с кото​рыми революционные массы выходили в февральские дни на улицы Петрограда, требование созыва Учредительного собрания фигурировало весьма и весьма редко. 23 февраля наиболее громко звучало требование «Хлеба!», которое в последующие дни все чаще дополнялось призывами: «Долой войну!». «Долой царя!», «Да здравствует республика!». Следовательно, рабочий класс — гегемон революции — и его союзники шли на штурм твердыни самодержавия не под знаменем Учредительного собрания.
Если требование Учредительного собрания в февральские дни 1917 г. не всплыло стихийно, то это вполне понятно, ибо, как уже отмечалось, идея Учредительного собрания никогда глубоко не волновала народные массы России. На первый взгляд непонятна позиция партий, для которых созыв Учредительного собрания был давним программным требованием. Сколько-нибудь ши​рокую соответствующую агитацию эти партии не развили. Однако и здесь все было закономерно.
Меньшевистский деятель Н. Н. Суханов уверял, будто лозунг Учредительного собрания в февральские дни «оставался совер​шенно в тени» по следующей причине: «социалистические пар​тии» не думали об организации новой власти и именно в связи с этим не считали Учредительное собрание «очередной проблемой дня». Но это сухановское «откровение» касается партий меньше​виков и эсеров. Действительно, многие мелкобуржуазные лидеры, особенно меньшевистские, были склонны возложить заботу о ре-
1 См.: История КПСС, т. 2. М., 1966; Э. Н. Бурджалов. Вторая рус​ская революция. М., 1967: Октябрьское вооруженное восстание. Семнадца​тый год в Петрограде. Кн. I. Л., 1967; И. П. Лейберов. 1) Начало Фев​ральской революции. — В кн.: Из истории Великой Октябрьской социалисти​ческой революции и социалистического строительства в СССР. Л., 1967; 2) Второй день Февральской революции. — В кн.: Свержение самодержавия. М., 1970, и др.
11
шении проблемы власти на думский Прогрессивный блок.2 Правда, меньшевистские группы левого направления (Межрайонный коми​тет, Петроградская инициативная группа) при содействии эсеров​ских одиночек пытались агитировать за созыв Учредительного собрания,3 но это практически ничего не изменило. Лозунг Учре​дительного собрания так и остался «совершенно в тени».
Отношение к этому лозунгу со стороны руководящих органов партии большевиков (Русского бюро ЦК, ПК РСДРП (б)) перед 27 февраля определялось прежде всего стремлением не отвлекаться от борьбы за достижение ближайшей цели — ликвидации царской монархии. До свержения царизма и образования Времен​ного революционного правительства не может быть Учредитель​ного собрания — этот вывод под влиянием В. И. Ленина давно и прочно закрепился в сознании большевиков. Иное дело — ло​зунг демократической республики. Он звучал как логически яс​ная альтернатива монархии, и его, в отличие от лозунга Учреди​тельного собрания, большевики пропагандировали в самые горя​чие революционные дни. Наиболее же серьезное внимание уде​лялось задаче создания Советов. Известно, например, что пред​ставитель ПК большевиков, посетив в февральские дни 1917 г. (вероятно, 25 или 26 февраля) одно из совещаний Информацион​но-контактного межпартийного бюро, предложил считать «прак​тическим боевым лозунгом» выборы Совета рабочих депутатов, а не созыв Учредительного собрания.4
С 27 февраля политический и психологический климат Петро​града, а затем и всей страны начал кардинально изменяться. Крушение царского самодержавия открыло невиданные ранее перспективы, вынудило все партии заново переосмысливать и конкретизировать свои планы. В этой обстановке вопрос об Учредительном собрании постепенно стал выдвигаться на политиче​скую авансцену. Первым программным документом тех дней, ко​торый указывал на задачу созыва Учредительного собрания, был Манифест Бюро ЦК РСДРП(б).5 А вскоре произошло чрезвы​чайно важное для судьбы давней идеи событие: за нее высказа​лись не только многие партии, но и созданное после победы революции буржуазное правительство. Ближайшая предыстория этого такова.
Как известно, уже 27 февраля началось оформление системы двоевластия, осью которой сперва являлись Временный испол-
2 Меньшевистско-эсеровские деятели, считавшие необходимым созда​ние буржуазного правительства, в конце февраля — начале марта 1917 г. расходились во мнениях при ответе на вопрос: вступать ли представителям «революционной демократии» в состав такого правительства?
3 Э. Н. Бурджалов. Ук. соч., стр. 155—156; И. [К. К.] Юренев. «Межрайонка». — «Пролетарская революция», 1924, № 2(25), стр. 155—156.
4 И. Юренев. Ук. соч., стр. 139.
6 См.: КПСС в борьбе за победу социалистической революции в период двоевластия. Сборник документов. М., 1957, стр. 27.
12
ком, смененный Исполкомом Петроградского Совета рабочих де​путатов, и Временный комитет Государственной думы. Эти органы имели в своем составе членов различных партий, испытывали влияние, а порой и прямое давление стоявших за ними классов. Следовательно, классовым содержанием возникавшего в те дни двоевластия было переплетение двух диктатур: революционно-демократической и буржуазной. Но для лучшего уяснения неко​торых особенностей позиций Исполкома Петроградского Совета и Временного комитета Государственной думы следует, кроме того, иметь в виду, что в составе первого органа тогда преобла​дали меньшевики, а на деятельность второго большое влияние оказывали кадеты.
Традиционная меньшевистская боязнь отпугнуть от револю​ции буржуазные элементы отчетливо проявилась в первом воз​звании Петроградского Совета к населению Петрограда и России. Воззвание, как заявил впоследствии трудовик Л. М. Брамсон, сде​лало Учредительное собрание «лозунгом нашей революции».6 Но это было слишком громкое пропагандистское заявление. Один из авторов упомянутого документа писал: «Мы решили изъять из воззвания всякую политику и посвятить его лишь элементар​ному выяснению событий... Лишь в конце было упомянуто об Учредительном собрании как воплощении демократического строя, который объявлялся целью революции!». Авторы воззва​ния были настолько осторожны, что не употребили термина «рес​публика», ограничившись расплывчатым призывом к борьбе за «народное правление».7 А в прокламации О К меньшевиков, опуб​ликованной 1 марта, «фигура умолчания» использовалась не только по отношению к республике, но и по отношению к Учре​дительному собранию.8 И тут руководящий меньшевистский орган, надо признать, проявил последовательность — ведь буржу​азные элементы отпугивало не только требование республики, но и требование Учредительного собрания.
Позднее, на Всероссийском совещании Советов, Ю. М. Стеклов пытался оправдать позицию соглашателей тем, что в конце февраля—начале марта 1917 г. отношение армии, народных масс России к республиканскому строю представлялось невыяснен​ным.9 Н. Н. Суханов тоже признавался в плохом знании устрем-
6 Первый Всероссийский съезд рабочих и солдатских депутатов. Стено​графический отчет. Т. II. М.—Л., 1931, стр. 151. Брамсон назвал неточную дату этого события — в ночь с 28 февраля на 1 марта. На самом деле об​ращение было принято на первом заседании Петроградского Совета в ночь на 28 февраля и на следующий день опубликовано в «Известиях Петроград​ского Совета рабочих депутатов».
7 Революционное движение в России после свержения самодержавия. Документы и материалы. М., 1957, стр. 188.
8 См.: «Известия Петроградского Совета рабочих депутатов». 1917, 1 марта, № 2.
9 Всероссийское совещание Советов рабочих и солдатских депутатов. Стенографический отчет. М.—Л., 1927, стр. 109.
13
лений масс, но делал ударение на другом: оказывается, он вообще не придавал вопросу о форме правления «кардинального значения» и поэтому вместе со своими единомышленниками в Исполкоме Петроградского Совета полагал нужным отстаивать «идею одного лишь обеспечения свободы борьбы». Такое умона​строение у меньшевистских деятелей появилось не вдруг.
Еще в 1902—1903 гг. В. И. Ленину пришлось потратить не​мало усилий, прежде чем требование республики вошло в про​грамму российской социал-демократии. Но и после этого многих меньшевистских деятелей не оставляла подспудная мысль об отсутствии коренной разницы между республикой и конститу​ционной монархией. Груз прошлого размягчал позицию оппорту​нистов и в дни Февраля, делал их более уступчивыми в торге с думцами, желавшими сохранения монархии. А тут возникло ещё одно немаловажное обстоятельство. Вечером 1 марта, когда в Исполкоме Петроградского Совета готовились к переговорам с думским комитетом о создании правительства и обсуждались условия передачи ему власти, соглашатели находились под удру​чающим впечатлением от сообщений о движении к Петрограду карательных войск генерала Н. И. Иванова. «Не скажу, чтобы [мы] не устрашились...», — откровенно говорил Ю. М. Стеклов на заседании Петроградского Совета 2 марта.10
Протоколы заседаний Исполкома Петроградского Совета до 3 марта не велись или не сохранились, что крайне затрудняет восстановление хода обсуждения вопроса о власти. Но можно с уверенностью предположить: на заседании Исполкома вечером
1 марта часть представителей меньшевиков противилась приня​тию предложений требовать на переговорах с Временным коми​тетом Государственной думы провозглашения республики. Под​тверждением этого является признание Н. Н. Суханова, который говорил об «интенсивных поисках надлежащей формулировки», «особой остроте» предложений сторонников немедленного введе​ния республиканского строя (среди них, несомненно, были боль​шевики) и принятии Исполкомом «компромиссного решения/). Оно якобы заключалось в общем согласии членов Исполкома настаивать на полновластии Учредительного собрания, что «обеспечивало республику» в будущем. Последнее свидетельство, как уже отмечалось в нашей литературе, вряд ли является вер​ным.11 Судя по протоколу заседания Петроградского Совета от
2 марта, предложение объявить республику фигурировало на переговорах с думским комитетом 12 и, следовательно, не могло не быть предварительно одобрено Исполкомом. Возможно, однако,
10 ЛГАОРСС, ф. 1000 (Петроградский Совет рабочих и солдатских депу​татов), оп. 73, д. 3, л. 5 об.
11 Э. Н. Бурджалов. Ук. соч., стр. 316.
12 ЛГАОРСС, ф. 1000, оп. 73, д. 3, л. 8 об.
14
что за одобрение высказалось слабое большинство и что делега​ция Исполкома, назначенная для ведения переговоров, не была обязана считать соответствующий пункт полученного ею наказа императивным мандатом.
Требование созыва Учредительного собрания на основе все​общего избирательного права в конце концов стало централь​ным пунктом программы предстоявших переговоров с думцами. Но и это требование соглашатели были не прочь по крайней мере смягчить. На заседании Исполкома вспоминали, что П. Н. Ми​люков незадолго до революции говорил в Государственной думе о «нелепости и нецелесообразности» лозунга Учредительного со​брания. Отсюда делался вывод о неготовности думских руководи​телей «переварить» термин «Учредительное собрание» и нецеле​сообразности настаивать на одиозном названии, вместо которого можно, мол, предложить «национальное собрание», «законода​тельное собрание» или «что-нибудь в этом роде». Можно только предполагать, как повели бы себя на переговорах делегаты Ис​полкома, если бы Милюков продолжал настаивать на «нелепости» созыва Учредительного собрания. На заседании же Исполкома сторонники некоторых уступок в этом вопросе вели себя сравни​тельно тихо, ибо идея Учредительного собрания им пришлась кстати в полемике с теми, кто требовал добиваться во что бы то ни стало немедленного провозглашения республики.
Глубокие разногласия обнаружились при обсуждении вопроса о характере и составе нового правительства, важнейшим формаль​ным назначением которого считался бы созыв Учредительного собрания. Большевики требовали создания Временного револю​ционного правительства, которое было бы образовано из пред​ставителей партий, входивших в состав Совета рабочих и сол​датских депутатов. В Исполкоме Петроградского Совета примерно такого же взгляда на решение проблемы власти придерживались межрайонец К. К. Юренев и эсер П. Александрович. Часть чле​нов Исполкома (бундовцы, некоторые правые меньшевики) ра​товали за создание коалиционного правительства с участием представителей Советов и Государственной думы, но большин​ство, включая меньшевиков-интернационалистов и внефракцион​ных социал-демократов, стояло за передачу власти буржуазному правительству. При голосовании спор решился в пользу сторон​ников последней точки зрения.13 Следовательно, задача созыва Учредительного собрания в соответствии с решением Исполкома передоверялась буржуазному Временному правительству.
13 Ю. С. Токарев. Петроградский Совет рабочих и солдатских депу​татов и образование Временного правительства. — В кн.: Из истории Вели​кой Октябрьской социалистической революции и социалистического строи​тельства в СССР, стр. 42—43; Э. Н. Бурджалов. Ук. соч., стр. 282—287, 314—315.
15
Обратимся теперь к положению в лагере буржуазной оппози​ции царскому самодержавию. До 27 февраля здесь не замечалось никаких признаков готовности всерьез обсуждать вопрос о со​зыве Учредительного собрания. По мере нарастания революцион​ной волны смятение среди буржуазных либералов увеличивалось, но члены Прогрессивного блока, в том числе кадеты, еще надея​лись сохранить свои программные и тактические установки в не​прикосновенности. Особенно консервативны были местные орга​низации, которым и не полагалось забегать вперед, действуя во​преки официально не отмененным общепартийным решениям. Естественно, что, например, саратовские кадеты и 1 марта на за​седании городской думы «решительно и весьма горячо протесто​вали против требования Учредительного собрания».14 Партийные центры чувствовали себя свободнее, и по мере развития событий их приверженность старым решениям ослабевала. Однако по мерке революционного времени перестройка осуществлялась крайне медленно.
Показательные события разыгрались в Таврическом дворце днем 27 февраля. В ночь на 27 февраля пришла весть о царском указе прервать занятия Государственной думы. А утром в столице началось и стремительно ширилось победоносное народное вос​стание, ведущей силой которого был героический рабочий класс и его партия большевиков. Восставшие ещё не имели своего ле​гального центра, а политически малоразвитая солдатская масса на первых порах желала обрести его в лице Государственной думы. В этот решающий момент лидеры Прогрессивного блока не проявили даже минимума политической смелости и проница​тельности. Ничего подобного действиям Генеральных штатов Франции, объявивших себя в 1789 г. Национальным, а затем и Учредительным собранием, не было и не могло быть предпринято: представители российской буржуазии еще раз продемонстрировали политическую трусость, контрреволюционность и неспособность наладить контакты с народной массой. И эти люди впоследствии заявляли о своей «руководящей роли» в Феврале 1917 г.!
По получении царского указа о перерыве в занятиях думы Совет старейшин постановил: «Государственной думе не расхо​диться. Всем депутатам оставаться на своих местах».15 Это реше​ние могло бы стать началом решительных действий. Но что же последовало дальше? Согласно воспоминаниям П. Н. Милюкова, дума собралась для заслушивания царского указа и встретила его молчанием, если не считать возгласов одобрения со стороны пра-
14 1917 год в Саратовской губернии. Сборник документов. Саратов, 1957, стр. 44.
15 Великие дни Российской революции 1917 г. Пг., [1917], стр. 1.
16
вых депутатов. М. В. Родзянко заявил, что дума для этой цели — заслушивание указа — не собиралась, ибо при сложившихся об​стоятельствах созыв официального заседания обязал бы думу объявить себя Учредительным собранием.16 Трудно сказать, чьи свидетельства более правильны, но ясно одно: впервые после лета 1906 г. перед думскими лидерами встал вопрос об Учредитель​ном собрании практически, и вновь этот вопрос был решен отри​цательно.
Однако в феврале 1917 г. обстановка была несравненно слож​нее и острее, чем в июле 1906 г. Вопросы, от решения которых отмахивались, возникали снова, и притом со все большей неот​вратимостью. В середине дня 27 февраля думцы собрались в По​луциркульном зале Таврического дворца на частное совещание.
В ходе беспорядочных, нервозных прений вносились различ​ные предложения, среди которых было и предложение трудовика В. И. Дзюбинского объявить Государственную думу Учредитель​ным собранием. Дзюбинского поддержали его коллеги по фрак​ции Н. О. Янушкевич и прогрессист С. П. Мансырев.17 Дело принимало нежелательный для большинства лидеров Прогрес​сивного блока оборот. Собравшиеся оценили эти предложения «отчасти как несвоевременные, отчасти как принципиально не​правильные».18 Но расходиться, ничего не решив, уже не пред​ставлялось возможным. При голосовании прошла «неуклюжая формула» П. Н. Милюкова (как позднее выразился сам автор), предусматривавшая создание Временного комитета Государствен​ной думы «для восстановления порядка и для сношений с лицами и учреждениями».19
Здесь же, в Таврическом дворце, образовался Петроградский Совет рабочих депутатов, который тотчас стал реальной властью. Это очень серьезно изменяло всю политическую обстановку. Весть о возникновении властного революционного учреждения думские буржуазные деятели услышали и восприняли со смешанным чув​ством. С одной стороны, усиливался страх за будущее, беспокой​ство ввиду угрозы оказаться полностью вне игры, а с другой -появилась возможность в трудный момент прятаться за чужую спину. В такой обстановке думский комитет в ночь на 28 фев​раля «нашел себя вынужденным взять в свои руки восстановле​ние государственного и общественного порядка».20 Это было от-
; Э. Н. Бурджалов. Ук. соч., стр. 226.
17 Там же, стр. 231; Д. В. Ознобишин. Временный комитет Госу​дарственной думы и Временное правительство. — «Исторические записки», 1965, т. 75, стр. 277.
18 П. Н. Милюков. История второй русской революции. Т. I, вып. 1. София, 1921, стр. 42.
19 П. Н. Милюков. Воспоминания. Т. II. Нью-Йорк, 1955, стр. 293.
20 Великие дни Российской революции 1917 г., стр. 8.
2 О. Н. Знаменский 17
ветственное решение, подготовившее создание буржуазного Вре​менного правительства. Между тем события продолжали разви​ваться с головокружительной быстротой. И вот уже рассеиваются последние надежды на успех попыток «восстановить государ​ственный и общественный порядок», на получение прочной под​держки со стороны хотя бы некоторых воинских частей. А вместе с этим исчезают надежды на гальванизацию монархических на​строений среди солдат-крестьян, на спасение трона Николая II путем не слишком запоздалого соглашения с ним. Более того, перед самим Временным комитетом Государственной думы воз​никала опасность разделить участь царского самодержавия.
Уж теперь-то такие решения, как объявление Государствен​ной думы Учредительным собранием, и впрямь были бы «несвое​временны и неправильны». Теперь приходилось определять отно​шение к всплывавшей на поверхность идее Учредительного со​брания, созванного на основе всеобщего избирательного права.
С 28 февраля лидеры Прогрессивного блока все чаще и серьезнее задумывались над вопросом об Учредительном собра​нии. Мнения, конечно, были разные. Подавляющее большинство буржуазных деятелей, в том числе кадетов, сначала решало этот вопрос отрицательно. Во всяком случае в первых публичных обращениях Временного комитета Государственной думы нет и намека на готовность принять идею Учредительного собрания. О любопытном и весьма выразительном эпизоде поведал в своих воспоминаниях член думского комитета националист В. В. Шуль​гин. Вечером 1 марта к нему явились представители офицеров, собравшихся на большой митинг, и попросили высказать мнение о тексте проекта резолюции.
«Я, — пишет Шульгин, — прочел резолюцию. В общем все было более или менее возможно, принимая во внимание сумас​шествие момента. Но были вещи, которые, с моей точки зрения, и сейчас нельзя было провозглашать. Было сказано, не помню точно что, но в том смысле, что необходимо добиваться Всерос​сийского Учредительного собрания, избранного всеобщим, тай​ным, равным — словом, по четыреххвостке. Я кратко объяснил, что говорить об Учредительном собрании не нужно, что это еще вовсе не решено.
— А мы думали, что это уже кончено. .. Если нет, тем лучше, еще бы! Черт с ним...
Они обещали Учредительное собрание вычеркнуть и провести это в собрании... Но они не смогли... Перепрыгнуло ли настрое​ние, или что другое помешало, но, словом, когда я прочел эту ре​золюцию позже в печатном виде, в ней уже стояло требование Учредительного собрания».21
21 В. В. Шульгин. Дни. — В кн.: Февральская революция. Мемуары. М.—Л., 1926, стр. 129—130. В опубликованном тексте резолюции значи-
18
Итак, по словам Шульгина, к вечеру 1 марта, по крайней мере в думском комитете, об Учредительном собрании было «еще вовсе не решено». Однако это не совсем так. Конечно, продол​жая безнадежную операцию по спасению трона, многие буржуаз​ные лидеры по-прежнему не чувствовали никакой симпатии к идее Учредительного собрания. Особого мнения придержива​лись лишь представители партии прогрессистов, верные своей склонности к радикальным и, с точки зрения их союзников по думскому блоку, рискованным тактическим мерам. Член Вре​менного комитета Государственной думы М. А. Караулов, при​мыкавший к прогрессистам, еще утром 1 марта, по сообщению «Известий Петроградского Совета», публично «высказался за не​обходимость предоставить вопрос о форме правления Учредитель​ному собранию, которое должно быть созвано при первой воз​можности, хотя бы и в военное время».22 Впрочем, 1 марта не только среди представителей прогрессистов росли опасения, что стремительный разлив революции, пожалуй, приведет к незамед​лительному провозглашению республики. Как воспрепятствовать этому и сберечь хотя бы некоторые шансы на сохранение монар​хического строя? Уж не попытаться ли, на худой конец, исполь​зовать в этих целях идею Учредительного собрания? Судя по по​следующим событиям, подобные мысли пришли в голову даже такого упрямца и хранителя догматов российского либерализма, как П. Н. Милюков. Следовательно, к вечеру 1 марта не только в среде офицеров, но и у некоторых влиятельных членов дум​ского комитета настроение тоже «перепрыгнуло» или «перепры​гивало».
Как видим, участники предстоявших переговоров между Ис​полкомом Петроградского Совета и Временным комитетом Госу​дарственной думы не очень-то верно оценивали исходные пози​ции и степень решимости оппонентов. Обе стороны готовились к худшему, испытывали неуверенность и в связи с этим настраи​вались на поиски формулы, которая давала бы приемлемый ком​промисс, помогала бы обойти наиболее острые углы и в то же время не связывала бы руки на будущее. А в такой атмосфере мысль вольно или невольно обращалась к туманным очертаниям Учредительного собрания.
На переговорах главным пунктом расхождений стал вопрос о форме правления. Представители Исполкома Петроградского Совета, по свидетельству участников переговоров, не слиш-
лось: «Признать власть Исполнительного комитета Государственной думы в правлении государственном Российском впредь до созыва Учредитель​ного собрания» («Русский инвалид», 1917, 5 марта, № 56).
22 «Известия Петроградского Совета рабочих и солдатских депута​тов» (в дальнейшем: «Известия Петроградского Совета»), 1917, 2 марта, № 3.
19

ком настойчиво предлагали провозгласить республику, а думцы, возглавляемые П. Н. Милюковым, более настойчиво, но не уль​тимативно добивались сохранения романовской монархии (отре​чение Николая II в пользу его сына Алексея и назначение ре​гентом великого князя Михаила Александровича). Однако Милю​ков, что оказалось приятной неожиданностью для делегации Исполкома, не высказал никаких возражений против созыва Учредительного собрания. Не заявили о несогласии и другие члены думского комитета. Один только М. В. Родзянко попы​тался, да и то нерешительно, протестовать против выборов и со​зыва Учредительного собрания во время войны.
Поскольку вопрос об Учредительном собрании решался поло​жительно, соглашение становилось вполне достижимым. Деле​гаты Исполкома, а затем и думцы оставили исходные позиции, читая друг другу нравоучения о недопустимости предвосхищать волю народа, которая будет выражена Учредительным собра​нием.23 В итоге уже на первом этапе переговоров (в ночь на 2 марта) стороны в принципе согласились, что окончательное определение формы правления — прерогатива Учредительного со​брания.
Днем 2 марта участники переговоров получили дополнитель​ные сведения о политической обстановке и настроении масс. Эти сведения шли на пользу членам Исполкома Петроградского Со​вета, должны были способствовать укреплению у них чувства уверенности и решимости более твердо отстаивать свои требо​вания. Так, опасения, связанные с карательной экспедицией ге​нерала Иванова, явно становились совершенно неоснователь​ными — экспедиция потерпела крах. П. Н. Милюков, выступив​ший на митинге в Таврическом дворце и рискнувший открыто высказаться за монархию, не мог не почувствовать, как бурно нарастали республиканские настроения среди народной массы.24 Возмущение речью Милюкова быстро перекинулось за стены Таврического дворца, и к вечеру многие, если не все, участники переговоров могли лично увериться в резко отрицательном отно​шении масс к замыслам спасения престола. «Только и слышно в толпе: земли и воли, долой династию, долой Романовых, долой офицеров», — жаловался М. В. Родзянко генералу Рузскому.25 На дневном заседании Петроградского Совета члены делегации Исполкома подверглись критике за отказ добиваться немедлен​ного провозглашения республики. В резолюции, принятой на за​седании, говорилось, что новое правительство «в ближайшем
23 ЛГАОРСС, ф. 1000, оп. 73, д. 3, л. 8 об.; Всероссийское совещание Советов рабочих и солдатских депутатов, стр. 109.
24 См.: Революционное движение в России после свержения самодер​жавия, стр. 413.
25 Там же, стр. 417.
20
[будущем должно] исполнить требование рабочего класса [о про​возглашении] демократической республики».26
Интересно проследить, как сказалось упомянутое выше на по​зициях участников переговоров, собравшихся вечером 2 марта для окончательного согласования программы действий Времен​ного правительства. И тут выясняется, что мелкобуржуазные соглашатели из Исполкома Петроградского Совета не только не усилили нажима на думцев, по, в нарушение прямого наказа Совета, сделали еще один шаг назад: они выразили готовность не добиваться от министров обязательства не предрешать форму правления до созыва Учредительного собрания.27 Иными словами, делегаты Исполкома согласились не обязывать буржуазное Вре​менное правительство отказаться от попыток спасти династию Романовых. Что же касается вопроса об Учредительном собрании, то соответствующий пункт правительственной декларации (п. 4) принял следующий вид: «Немедленная подготовка к созыву на началах всеобщего, равного, тайного и прямого голосования Учредительного собрания, которое установит форму правления и конституцию страны».28
Конечно, это был компромисс. Но какая сторона пошла на большие уступки? Объективно провозглашение политической сво​боды и обязательство готовить созыв Учредительного собрания расчищало почву для строительства демократической республики. На это надеялись меньшевистские члены Исполкома, но в ходе переговоров с думским комитетом, особенно 1 марта, они вовсе не были преисполнены спокойной уверенности. Напротив, по их собственным признаниям, сомнения в успехе принятой тактики терзали каждого. Следовательно, если учитывать все обстоя​тельства, существовавшие во время переговоров, то делегаты Исполкома субъективно проявили большую уступчивость и подат​ливость. Их оппоненты во главе с П. Н. Милюковым 1—2 марта могли считать себя в выигрыше: они получали официальную государственную власть, разрешение на попытки спасти царский троп, право заведовать созывом Учредительного собрания и др. Милюков имел основание заявить, что для лидеров Прогрессив​ного блока в правительственной декларации почти все «не только было вполне приемлемо или допускало приемлемое толкование, но и прямо вытекало из собственных взглядов вновь сформированного правительства на его задачи».29
26 ЛГАОРСС, ф. 1000, оп. 73, д. 3, л. 20 об.
27 Всероссийское совещание Советов рабочих и солдатских депутатов, стр. 109—110; П. Н. Милюков. История второй русской революции. Т. I, вып. 1, стр. 46.
28 Революционное движение в России после свержения самодержавия, стр. 419.
29 П. Н. Милюков. История второй русской революции. Т. I, вып. 1, стр. 47.
21
Между прочим, для кадетов и их союзников «приемлемым» был и пункт декларации, касавшийся Учредительного собрания. Формальное обязательство «немедленно» приступить к подготовке его созыва еще не было обязательством незамедлительно созвать Учредительное собрание. Ведь никакие, даже приблизительные, сроки в правительственной декларации не указывались. Несом​ненно, это явилось следствием стремления оттянуть выборы и со​зыв Учредительного собрания на послевоенное время. Такая от​срочка уже сама по себе создавала возможность для различного рода маневров. Однако это было еще не все.
Толкование идеи Учредительного собрания мелкобуржуазными социалистами и кадетами имело различие. Среди последних в день согласования правительственной декларации вынашивались планы приспособления чуждого лозунга к своим традиционным воззре​ниям. Большинство, возглавляемое П. Н. Милюковым, по-види​мому, находило возможным добиваться упреждения и ограниче​ния полномочий будущего Учредительного собрания предначер​таниями нового монарха. Лично Милюков еще и 3 марта призывал обеспечить воцарение Михаила Романова, мобилизуя силы в Москве, что, как надеялся глава кадетов, привело бы к изменению обстановки в пользу монархистов.30 Некоторые буржуазные деятели 2 марта вынашивали мысль подменить созыв Учредительного собрания расширением полномочий Госу​дарственной думы. Недаром в тексте манифеста об отречении Ни​колая II Учредительное собрание не упоминалось. По просьбе А. И. Гучкова и В. В. Шульгина в текст была вставлена фраза о «заповедовании» Михаилу «править делами государственными в полном и нерушимом единении с представителями народа в за​конодательных учреждениях на тех началах, кои будут ими уста​новлены».81 Речь шла, конечно, о Государственной думе, наде​ленной учредительными функциями. «Таким образом, — расска​зывал несколько позднее Шульгин, — Михаил Александрович должен был принести присягу на верность конституции и был бы строго конституционным монархом. Мне казалось, что этого со​вершенно достаточно, но события пошли дальше».32
События действительно «пошли дальше», и уже 3 марта по​пытки буржуазных деятелей отстоять монархический принцип и пресечь «анархию» имели очень малое реальное значение. Утра​тив, за исключением отдельных лиц, последние надежды, монар​хически настроенные либералы по существу могли заботиться лишь о соблюдении правовых формальностей, которые придали бы «пристойность» пережитому краху, облегчили бы «очистку со​вести» перед отходившей в небытие династией, могли бы (чего
80 П. Н. Милюков. Воспоминания, т. II, стр. 317.
51 «Вестник Временного правительства», 1917, 5 марта, № 1.
82 «Речь», 1917, 10 марта, № 59.
22
не бывает!) пригодиться в будущем. И вот в отредактированном кадетскими правоведами акте от 3 марта об отречении Михаила прямо и недвусмысленно было сказано об Учредительном собра​нии, через посредство которого народу надлежало «установить образ правления и новые основные законы государства Россий​ского». Таким образом, созыв Учредительного собрания фор​мально вроде бы становился не революционным, а вполне «закон​ным» делом, дозволенным старой монархической властью. Из текста отречения Михаила следовало также, что он был готов «восприять верховную власть» при соответствующем решении Учредительного собрания.33
Но получилось так, что маневр думских лидеров пошел им не столько на пользу, сколько во вред. М. В. Родзянко и его сотова​рищи могли, конечно, тешиться иллюзией, заявляя, что «при предложенной форме возвращение династии не исключено».34 Реально же действия думцев настораживали и еще более настраи​вали против монархии и ее сторонников все революционно-демо​кратические силы. «Известия Петроградского Совета» сочли нуж​ным предупредить общественность, что «ловкий ход» монархи​стов угрожает «новой кровавой распрей».35 С другой стороны, остались недовольны и даже возмущены приверженцы царского самодержавия. Николай Романов, узнав о поддержке Михаилом идеи Учредительного собрания, заметил в своем дневнике: «Бог знает, кто надоумил его подписать такую гадость».36 «Призыв Михаила Александровича к всеобщим выборам ужаснее всего», — откликался великий князь Андрей Владимирович.37 Черносотенно-монархические элементы со злостью вспоминали о «капи​туляции 3 марта» и много позднее. Так, летом 1918 г. киевские монархисты заявили об отказе поддерживать легитимистский принцип, в частности по той причине, что Михаил Романов «свя​зал себя» согласием на созыв Учредительного собрания.38
2. Позиция большевиков (март—апрель 1917 г.)
В марте—апреле идея и лозунг Учредительного собрания пере​жили небывалый взлёт. Пик его пришелся на март, но и в апреле интерес к Учредительному собранию удерживался еще на сравни-
33 «Вестник Временного правительства», 1917, 5 марта, № 1.
34 Революционное движение в России после свержения самодержавия, стр. 418.
35 «Известия Петроградского Совета», 1917, 5 марта, № 6.
36 Дневник Николая Романова. — «Красный архив», 1927, т. 1 (20), стр. 137.
37 Из дневника А. В. Романова за 1916—1917 гг. — «Красный архив», 1928, т. 1 (26), стр. 196.
38 А. И. Деникин. Очерки русской смуты. Т. I, вып. 1. Париж, 1921, стр. 56.
23
тельно высоком уровне. Это обусловливалось тремя новыми обстоятельствами. Они достаточно хорошо известны, что позволяет нам ограничиться простым перечислением: превращение давнего агитационного требования в практическую, признанную обеими властями (Советами и Временным правительством) общегосудар​ственную задачу; получение политическими партиями возмож​ности широко и свободно пропагандировать некогда запретные лозунги; распространение среди народа так называемых «мартов​ских настроений» (безудержная радость в связи с победой рево​люции, наивно-романтические надежды на обретение единства всех слоев общества и пр.), создававших самые благоприятные условия для популяризации идеи полновластного и всеразрешающего общенародного представительного учреждения («хозяина земли русской»).
С первых чисел марта потоки митинговых речей, газетных статей, листовок, посвященных Учредительному собранию, хлы​нули на жадно слушающую и читающую публику. Партийные теоретики и публицисты, не ограничиваясь статьями, спешно принялись за подновление старых и написание новых брошюр. Издательства открыли им зеленую улицу. По неполным данным, уже к концу апреля только кадеты, народные социалисты, эсеры и меньшевики подготовили и выпустили 22 (!) брошюры об Уч​редительном собрании.39 За его созыв развернули агитацию все политические партии, почти все общественные организации и группы, в том числе культурнические, все мало-мальски распро​страненные печатные органы. Атмосфера была такова, что даже махрово-черносотенная «Гроза», продолжавшая выходить под девизом «Православие, самодержавие и первенство Руси», вынуж​дена была обмолвиться в пользу созыва Учредительного собра​ния.40
Все это вовсе не означало, что в политическую жизнь страны вошла единая, надпартийная «учредиловская» идея. Напротив, наблюдалась значительная пестрота, подчас резкое различие мне​ний, обусловленных основными программно-тактическими уста​новками, и в первую очередь оценками характера и задач свер​шившейся революции.
До возвращения в Россию В. И. Ленина среди многих боль​шевиков, особенно на периферии, господствовало мнение, что Февраль есть лишь продолжение революции 1905—1907 гг. Центральная и местная большевистская печать в марте 1917 г. многократно указывала на задачу довершить буржуазно-демокра​тический переворот, на жизненность партийной программы-минимум, требований и лозунгов предшествовавшего периода борьбы: Временное революционное правительство, демократическая рес-
39 «Русские ведомости», 1917, 10 мая, № 104
40 См.: «Гроза», 1917, 26 марта и 2 апреля, №№ 4 и 5.
24
публика, 8-часовой рабочий день, конфискация помещичьих зе​мель и т. д. Некоторые существенные особенности повой револю​ции, порождавшие процесс перерастания ее в революцию социа​листическую, улавливались и принимались во внимание явно не​достаточно.41 Общие причины этого (трудности уяснения стреми​тельно и круто изменившейся обстановки, пребывание В. И. Ле​нина в эмиграции и др.) подробно освещены в нашей литературе. Здесь хотелось бы указать лишь на одно немаловажное обстоя​тельство, на котором историки обычно не останавливаются: пре​увеличенные, но в первой половине марта широко распространен​ные опасения возможности реставрации старого режима. «Силы старой власти падают, — писал И. В. Сталин в статье, опублико​ванной «Правдой» 14 марта, — но они еще не добиты. Они только притаились и ждут удобного случая для того, чтобы поднять го​лову и ринуться на свободную Россию».42 В первые дни после свержения царизма такого рода предупреждения делались осо​бенно часто. Они способствовали повышению бдительности на​рода, но не продвижению к качественно новым революционным рубежам.
Однако большевистская оценка характера и движущих сил революции и в марте принципиально отличалась от оценок мелко​буржуазных «социалистических» партий. Резкие обличения контр​революционности буржуазии, усиленное подчеркивание самостоя​тельности классовых интересов пролетариата, его ведущей роли в революции, все более полное осознание исторической роли Со​ветов свидетельствовали о готовности партии большевиков к вос​приятию курса на социалистическую революцию. Эта готовность была следствием всей предшествовавшей революционной деятель​ности партии большевиков, усвоения ею ленинского учения об империализме как кануне социалистической революции. Боль​шевики исходили из того, что свержение царизма и осуществле​ние общедемократических преобразований даст импульс к даль​нейшей борьбе и в соответствии с выдвинутыми Лениным поло​жениями буржуазно-демократическая революция будет перера​стать в революцию социалистическую.
Изучая отношение большевиков к вопросу об Учредительном собрании, необходимо помнить, что март—апрель 1917 г. был пе​риодом выработки новой ориентировки, периодом интенсивных поисков новых решений, одобренных в качестве обязательных об​щепартийных установок лишь Апрельской конференцией РСДРП (б). Переломным моментом этого процесса стал приезд В. И. Ленина в Петроград и оглашение знаменитых «Апрельских тезисов». Но еще до возвращения Ленина из эмиграции, примерно в середине марта, эволюция тактики большевистских организа-
41 См.: История КПСС. Т. 3, кн. 1. М., 1967, стр. 33—35.
42 И. В. Сталин. Соч., т. 3, стр. 1.
25
ций прошла через один немаловажный рубеж. Поэтому больше​вистское толкование роли и задач Учредительного собрания — речь идет о позиции Русского бюро ЦК РСДРП (б) и местных организаций — в первой и во второй половине марта имело осо​бенности. Наиболее сложным этапом оказалась первая половина марта, когда партия собирала и сплачивала свои силы после вы​хода из подполья.
Бюро ЦК РСДРП (б), правильно оценивая характер свершив​шейся революции, стремилось придерживаться тактики, разра​ботанной большевиками в 1905 г. и обогащенной уроками после​дующих лет. Этой тактике соответствовало содержание Мани​феста Бюро (27 февраля) и проекта резолюции об отношении к буржуазному Временному правительству (5 марта). В упо​мянутых документах требование Учредительного собрания за​слонялось задачей создания Временного революционного прави​тельства, которое и должно было провести в жизнь если не все, то почти все положения социал-демократической программы-минимум.43 На долю Учредительного собрания, судя по тексту про​екта резолюции от 5 марта, Бюро ЦК готово было оставить вве​дение или, лучше сказать, узаконение демократической респуб​лики. Временному революционному правительству, образуемому Советом рабочих и солдатских депутатов, Бюро уделяло основное внимание до конца первой декады марта.
Тактика Бюро ЦК встречала активную поддержку со стороны большевиков Выборгского района, но последние, как видно из некоторых документов, оценивали Советы еще выше, считали их исполнительные органы вполне готовой формой Временного рево​люционного правительства. По нашему мнению, такой вывод поз​воляют сделать постановление собрания большевиков Выборгского района от 1 марта, а также резолюции митингов, состоявшихся 3—4 марта в зале Сампсониевского братства.44 Резолюции митин​гов настоятельно требовали препоручить дело созыва Учредитель​ного собрания Советам, а не буржуазному Временному правитель​ству. Впрочем, ни Выборгский РК, ни Бюро ЦК РСДРП (б) не имели еще в виду учреждение в России республики Советов.
Различие позиций Бюро ЦК и Выборгского РК не являлось принципиальным и, вероятнее всего, нисколько не влияло на от​ношение к идее Учредительного собрания. И если трактовка ее или, конкретнее говоря, трактовка соотношения полномочий Вре​менного революционного правительства и Учредительного собра​ния, имевшая хождение среди сторонников создания Временного революционного правительства, вскоре стала разноречивой, то это произошло по иным причинам. Не влияли ли на суждения
43 КПСС в борьбе за победу социалистической революции в период двоевластия, стр. 27, 30.
44 См. там же, стр. 172—173; «Правда», 1917, 7 и 9 марта, №№ 2 и 4.
26
некоторых партийных работников нараставшие сомнения в воз​можности скорой замены буржуазного Временного правительства Временным революционным правительством, сомнения, перепле​тавшиеся с неутраченными надеждами на созыв Учредительного собрания в близком будущем? Не делали ли члены Бюро ЦК уступку ПК РСДРП (б), который, как известно, в тот момент не поддержал лозунга Временного революционного правительства? Это ли было причиной или другие факторы, но в первом номере «Правды», вышедшем в свет 5 марта, мы находим, помимо из​ложения уже известной точки зрения Бюро ЦК (публиковался текст Манифеста Бюро), еще две несхожие трактовки. Первая из них помещалась в редакционной статье «Старый порядок пал», а вторая — в несколько измененном тексте партийной программы-минимум.
Авторы статьи «Старый порядок пал» полагали, что Времен​ное революционное правительство должно «подготовить введение демократического республиканского строя» и «немедленно осу​ществить» все прочие политические требования «социальной де​мократии». Помимо издания временных законов, защищающих широкие политические свободы, Временное революционное пра​вительство своей властью ввело бы 8-часовой рабочий день и обеспечило бы «продовольствие народа» путем конфискации за​пасов, созданных старым правительством, городскими самоуправ​лениями, банками и биржами. Следовательно, прочие социальные преобразования, предусмотренные партийной программой-минимум (коренная реорганизация налоговой системы, решение аграр​ного вопроса и пр.), относились к компетенции Учредительного собрания.
А вот как выглядел заключительный пункт программы-минимум, опубликованной «Правдой»: «Российская социал-демократическая рабочая партия твердо убеждена в том, что полное, после​довательное и прочное осуществление необходимых народу поли​тических и социальных преобразований достижимо лишь Вре​менным революционным правительством путем созыва Учредительного собрания, свободно избран​ного всем народом». Таким образом, устаревшая, принятая II съездом РСДРП в 1903 г. редакция последнего пункта поднов​лялась введением традиционного большевистского лозунга Времен​ного революционного правительства. Однако в сложившихся условиях это лишь затрудняло уяснение вопроса о соотношении полномочий Временного революционного правительства и Учре​дительного собрания. У членов партии — а их призывали руко​водствоваться в своих публичных выступлениях положениями программы — должно было сложиться впечатление, что Времен​ное революционное правительство обязано лишь созвать Учреди​тельное собрание, которое и осуществит «необходимые народу по​литические и социальные преобразования».
27
Лозунг Временного революционного правительства в начале марта не был общепризнанным даже в Петрограде. Как известно, ПК считал правильным, реалистичным не противодействовать власти буржуазного Временного правительства «постольку, по​скольку действия его соответствуют интересам пролетариата и широких демократических масс народа».45 Применительно к во​просу об Учредительном собрании это означало, что созыв его признавался обязанностью Временного правительства и что, по​скольку правительство являлось буржуазным, предпочтительнее было бы возложить решение ряда важнейших проблем на Учре​дительное собрание, в составе которого преобладали бы предста​вители эксплуатируемых классов. По мнению ПК, немедленно и особо, путем принятия декрета Исполкомом Петроградского Со​вета, должен был решиться только вопрос о 8-часовом рабочем дне. Соответствующее постановление ПК принял 7 марта.46 А вот, например, вопрос о войне и мире ПК еще 2 марта признал це​лесообразным «считать находящимся в компетенции Учреди​тельного собрания».47 Итак, руководящие органы РСДРП (б) в Петрограде неравномерно и неодинаковыми путями, но подходили к признанию значительности роли Учредительного собрания.
После победы Февраля еще быстрее и дальше продвинулись в этом направлении большевики Москвы и периферийных райо​нов. Московский комитет РСДРП (б) уже в первых числах марта перестал упоминать о задаче создания Временного революцион​ного правительства. Местные партийные организации явно с го​раздо большим трудом противостояли интеллигентско-мелкобуржуазной волне восторженно-романтического отношения к грядущему «хозяину земли русской». Свержение царского самодержавия, создание правительства, обязавшегося начать «немедленную под​готовку» к созыву Учредительного собрания, признаки широкой популярности идеи его в массах — все это считалось достаточной причиной для отказа от прежней сдержанности. Позиция петро​градских партийных центров в вопросе об Учредительном собра​нии, как мы видели, в то время не была достаточно последователь​ной и твердой. Поэтому нет ничего странного в том, что на мес​тах в начале марта многие организации склонялись к признанию насущности и первостепенной важности задачи созыва Учреди​тельного собрания. «Основные вопросы русской жизни — реали-
45 КПСС в борьбе за победу социалистической революции в период двоевластия, стр. 177.

46 Там же, стр. 180.
47 Первый легальный Петербургский комитет большевиков в 1917 г. М.—Л., 1927, стр. 5.
28
зация [партийной] программы-минимум и ликвидация войны, — говорилось в резолюции общего собрания Киевской организации РСДРП (б), — могут быть разрешены только всенародным Учредительным собранием».48
Но в дни, когда популяризация идеи Учредительного собрания приобрела максимальный размах, тактика большевистских орга​низаций (сначала в Петрограде, а затем на местах) несколько изменилась. В Петрограде непосредственной причиной этого по​служило признание многими партийными работниками факта оп​ределенной стабилизации политического положения. Большую роль сыграло и пополнение 7—12 марта состава Бюро ЦК новыми чле​нами, среди которых были и представители ПК РСДРП (б). Пер​вым признаком некоторого изменения позиции центральных орга​нов стала передовая статья «Правды» от 9 марта («Тактика ре​волюции»).
Основные положения статьи «Тактика революции» сводились к следующему. В результате «революционной скромности», прояв​ленной рабочими, власть перешла в руки буржуазного Времен​ного правительства. Момент, когда рабочие могли «взять власть в собственные руки в полном объеме» (т. е. создать полновластное Временное революционное правительство — орган революционно-демократической диктатуры пролетариата и крестьянства), упу​щен. Контроль над действиями Временного правительства мало что даст, ибо буржуазия, «даже под контролем рабочих, не может взять на себя выполнение пролетарских программ». Однако рабо​чие, если они не удовлетворятся приобретением «кое-какой бур​жуазной свободы» и будут «действовать сами», «могут вернуть кое-что из сданного добровольно и утраченного». Для этого рабо​чие, во-первых, должны через Советы практически взять в свои руки дело скорейшего созыва Учредительного собрания, которое приняло бы республиканскую конституцию и тем самым позво​лило бы рабочей и крестьянской демократии стать решающей по​литической силой в общегосударственном масштабе. Во-вторых, рабочие, опять-таки через Советы, должны немедленно установить связь с народами воюющих стран, чтобы покончить с войной ре​волюционным путем.49
Некоторые положения статьи «Тактика революции», видимо, разделялись не всеми членами Бюро ЦК РСДРП (б). 9 марта при обсуждении на Бюро вопроса об отношении к буржуазному Вре​менному правительству говорилось о контрреволюционности по​следнего и необходимости в связи с этим «постоянно давить» на него, не устанавливая юридических норм взаимоотношения
18 КПСС в борьбе за победу социалистической революции в период двоевластия, стр. 184.
49 «Правда», 1917, 9 марта, № 4.
29

между правительством и Советами.50 На заседании Бюро указыва​лось на желательность всероссийского объединения Советов и — здесь-то и вырисовывалось расхождение с авторами статьи в «Правде» — борьбы за создание Временного революционного правительства.51 Следует отметить, что сторонники последнего ло​зунга, говоря о необходимости «постоянно давить» на буржуазное Временное правительство, этим несколько размягчали свою пози​цию и косвенно признавали по крайней мере вероятность отнюдь не немедленной смены власти. Правда, в проекте резолюции об отношении к Временному правительству (проект резолюции го​товился к пленарному заседанию Петроградского Совета) борьба за создание Временного революционного правительства пропагандистки заостренно объявлялась «главнейшей задачей».52 Однако безуспешное предложение этого проекта Петроградскому Совету (между прочим, документ был впервые опубликован только в 1923 г.) стало последней попыткой вдохнуть жизнь в старое требование.
Большинство руководящих работников партии к этому вре​мени склонялось рассматривать обстановку в духе редакционной статьи «Правды». А это означало, что идея Учредительного собра​ния освобождалась от тех особенностей, которые придавал ей некогда неотъемлемый призыв к созданию Временного револю​ционного правительства. В итоге оценка значения Учредитель​ного собрания повышалась, но не настолько, чтобы в новой пози​ции большевиков можно было усмотреть отказ от использования внепарламентских форм борьбы. В статье «Тактика революции» упор делался на развитие революционного творчества народных, прежде всего рабочих масс и их боевых органов — Советов. В этом смысле политический курс по существу претерпевал лишь некоторое видоизменение, в основе оставаясь прежним. Не​посредственно же в постановке вопроса об Учредительном собра​нии новизна, кроме отмеченного выше, состояла в пробуждении внимания (см. упомянутую статью «Правды») к чисто практи​ческой стороне дела (порядок разработки избирательного закона, проекта конституции и наказа Учредительному собранию, подго​товка населения к выборам и пр.).
Обстоятельно обсуждался вопрос об Учредительном собрании 15 марта на заседании Бюро ЦК РСДРП (б). Тогда же выясни​лось, что на периферии пик увлечения идеей Учредительного со​брания миновал, что по меньшей мере в некоторых местных пар-
50 Бюро осуждало фактическое установление таких норм в результате создания Исполкомом Петроградского Совета так называемой «Контакт​ной комиссии».
51 Протоколы и резолюции Бюро ЦК РСДРП (б). — «Вопросы истории КПСС», 1962, № 3, стр. 141.
52 КПСС в борьбе за победу социалистической революции в период двоевластия, стр. 30.
30
тийных организациях «мартовские» эмоции увядают, побиваются холодными доводами рассудка. Ознакомимся с выпиской из про​токола заседания Бюро ЦК: «Секретарем было доложено, что де​легат от Киевского комитета поставил вопрос об отношении к Учредительному собранию и о том, находит ли Бюро ЦК необ​ходимым вести немедленную агитацию за его созыв. У Киева на этот счет сомнения ввиду того, что в деревне остался только жен​ский элемент, который может дать нежелательный подбор изби​рателей, что приведет к восстановлению монархии».63 Запись пре​ний на заседании Бюро, к сожалению, отсутствует, но, судя по имеющемуся в протоколе резюме, мнение представителя Киев​ского комитета вызвало оживленные отклики. По-видимому, члены Бюро далеко не полностью разделяли опасения украинского деле​гата. Поэтому Бюро высказалось за активизацию предвы​борной борьбы, за деятельное участие большевиков в подготовке выборов «с технической стороны».54 К этому же призывала и «Правда»: «Очевидно, нужно уже теперь начать готовиться к вы​борам в Учредительное собрание. Исход этих выборов будет в зна​чительной степени зависеть от степени организованности проле​тарских и вообще демократических сил. Организация сейчас — самый важный вопрос».55
На заседании Бюро ЦК РСДРП (б) 15 марта, вероятно, были подвергнуты критике взгляды, являвшиеся уступкой «учредиловским» иллюзиям. Уже через два дня в московском «Социал-демо​крате» появилась очень интересная передовая статья «Путь к на​родовластию», в которой давалась большевистская оценка роли и задач Учредительного собрания. «Последние дни в России, — писали авторы статьи, — по крайней мере на словах, нет против​ников Учредительного собрания... Обыватель, крестьянин и по​рой отсталая рабочая масса полагают, что в один прекрасный день соберется долгожданное Учредительное собрание и устроит порядок на русской земле. Словом, обыватель уподобляется ста​рухе из стихотворения Некрасова, которая, лежа на печи, шеп​чет: „Вот приедет барин, барин нас рассудит"...». И далее в статье говорилось: «Нет! Народовластие не может быть уста​новлено большинством голосов в Учредительном собрании. Надо отказаться от подобных конституционных иллюзий... Большая часть нашей программы-минимум должна быть осуществлена явочным порядком. Учредительное собрание лишь утвердит но​вый „порядок, освятит его и достроит верхушку нового здания, имя которому — Демократическая республика».56 Эта статья ока​зала влияние на позицию многих периферийных партийных орга​низаций, побудив их внести коррективы в агитационную работу.
53 Протоколы и резолюции Бюро ЦК РСДРП (б), стр. 148.
14 Там же, стр. 149.
55 «Правда», 1917, 15 марта, № 9.
66 «Социал-демократ», 1917, 18 марта, № 11.
31
Отношение к «явочному порядку» после победы Февраля ста​новилось одним из главных критериев революционности партий. В марте 1917 г. здесь пролегала едва ли не самая заметная де​маркационная линия между тактикой большевиков и тактикой эсеро-меньшевистских лидеров. Правда, поскольку будущему Уч​редительному собранию отводилась крупная роль, поиски пра​вильных решений, особенно когда дело касалось конкретных про​блем, были нелегкими и для большевиков. Даже такая, казалось бы, ясная проблема, как установление 8-часового рабочего дня, не сразу была верно осознана отдельными партийными работни​ками. Например, видный деятель Московской организации РСДРП (б) В. П. Ногин некоторое время возражал против явоч​ного осуществления давнего требования на том основании, что «провинция неорганизована» и вероятная вследствие этого не​удача «ослабит нашу общую силу и повредит в предстоящей изби​рательной кампании в Учредительное собрание».57 Но в целом кампанию за явочное установление 8-часового рабочего дня боль​шевистские организации провели весьма энергично, обосновывая принимаемые меры необходимостью не только избавить рабочий класс от капиталистической сверхэксплуатации, но и обеспечить ему условия для деятельной политической жизни,58 в том числе для подготовки к выборам в Учредительное собрание.59
Значительно больше трудностей возникало при решении вопроса об осуществлении «явочного порядка» преобразований в деревне. Низкие по сравнению с рабочими сознательность и организован​ность крестьянской массы побуждали большевиков к осторож​ности. Высказывались и ошибочные суждения. Так, в Крас​ноярской организации РСДРП еще и в апреле 1917 г. раздавались голоса против конфискации помещичьих земель до Учредитель​ного собрания, ибо немедленный захват земли крестьянами якобы превратит их в контрреволюционную силу, побудит направлять в Учредительное собрание консервативно настроенных депута​тов.60 В руководящих органах партии, судя по материалам, опуб​ликованным «Правдой» (статьи М. И. Калинина «О земле», «Ре​волюция и деревня», М. С. Ольминского — «Задача Учредитель​ного собрания» и др.), в принципе поддерживали «захватное право», но выражали опасение, что стихийный характер кресть​янской борьбы породит волну анархических погромов и эксцессов,
57 «Известия Московского Совета рабочих депутатов», 1917, 19 марта, № 15.
58 Подробнее см.: П. В. Волобуев. Пролетариат и буржуазия России в 1917 г. М., 1964, стр. 102—123.
59 КПСС в борьбе за победу социалистической революции в период двоевластия, стр. 195.
60 Революционное движение в России в апреле 1917 г. Апрельский кризис. М., 1958, стр. 120—121.
32
которые будут не конфискацией и даже не захватом, а всего лишь «мщением порабощенных людей своим поработителям». По​этому первоочередной задачей работы в деревне считалось созда​ние новых органов власти (крестьянских комитетов), которые сумели бы внести в движение организованность и тем самым обеспечить действительную, не сопровождаемую неразумным унич​тожением материальных ценностей конфискацию помещичьих зе​мель. Но поскольку эта работа требовала времени, а Учредитель​ное собрание могло появиться на политической сцене довольно скоро, то не исключалась возможность решения аграрного воп​роса Учредительным собранием.61 Последовательный курс на внепарламентскую, осуществляемую самими крестьянскими мас​сами и их комитетами конфискацию помещичьих, монастырских и прочих земель был взят только после приезда в Россию В. И. Ленина.
К концу марта 1917 г. позиция Бюро ЦК РСДРП (б) претер​пела новые, но неоднозначные по своему характеру изменения. Под влиянием ленинских идей руководящие работники партии продвинулись вперед в уяснении исторической роли Советов. В резолюции Бюро «О Временном правительстве», принятой 22 марта, и резолюции об отношении к Временному правитель​ству, принятой 31 марта Всероссийским совещанием партийных работников, Советы оценивались как центр сплочения револю​ционных сил, как единственные органы воли революционного на​рода и «зачатки революционной власти», готовые немедленно «принять на себя ряд функций государственно-экономического характера», а затем в «определенный момент развития революции осуществить полноту власти пролетариата в союзе с революцион​ной демократией для проведения в жизнь полностью требований народа».62 Последовательные, решительные выводы из этих оценок могли оказать значительное влияние на решение вопроса об Уч​редительном собрании. И в самом деле, если Советы — единствен​ные органы воли революционного народа, если они должны идти к осуществлению всей полноты власти, то не оказывается ли излишним созыв Учредительного собрания, не должны ли Со​веты стать единственной властью, по крайней мере до созыва Учредительного собрания? Некоторые работники партии делали именно такие выводы, возвращаясь к поддержке лозунга Времен​ного революционного правительства. Например, М. И. Васильев на Всероссийском совещании большевиков высказался за то, чтобы Всероссийское совещание Советов образовало Временный революционный парламент, который создал бы Временное рево-
61 См.: «Правда», 1917, 17, 19, 22, 28 марта, №№ И, 13, 15, 19.
62 КПСС в борьбе за победу социалистической революции в период двоевластия, стр. 36, 52.
33
люционное правительство и действовал бы вплоть до открытия Учредительного собрания.63
Однако Бюро ЦК РСДРП (б) уже не считало возможным вос​станавливать лозунг Временного революционного правительства. Более того, Бюро, еще недавно весьма скептически относившееся к идее контроля за политикой буржуазного Временного пра​вительства, в двадцатых числах марта прямо указывало на надоб​ность давления на Временное правительство, «бдительного кон​троля» за его деятельностью.64 Причина этого хорошо известна: до возвращения В. И. Ленина в Россию у членов Бюро не было полной ясности относительно пути перерастания буржуазно-демо​кратической революции в социалистическую. Члены Бюро, в частности, полагали, что «определенный момент развития рево​люции», когда Советы станут полновластны, наступит не в бли​жайшие месяцы. В итоге Учредительное собрание продолжало занимать немаловажное место в политических планах Бюро ЦК РСДРП (б).
При всем этом необходимо учитывать, что Бюро ЦК отмеже​валось от полуменьшевистской трактовки характера революции и задач партии пролетариата, выдвинутой Л. Б. Каменевым. Его грубо ошибочные, политически вредные призывы к «решительной поддержке» буржуазного Временного правительства, поскольку оно «действительно борется с остатками старого режима», соли​дарность Каменева с мелкобуржуазными сторонниками так на​зываемого «революционного оборончества» подверглись резкому осуждению со стороны членов Бюро ЦК РСДРП (б).65
Ясное и четкое изложение точки зрения большинства руко​водящих работников партии дал И. В. Сталин в статье «Об усло​виях победы русской революции». Следует, конечно, учитывать, что статья была написана до принятия упомянутых выше резо​люций об отношении к Временному правительству. Но в целом она достаточно точно соответствовала и той позиции Бюро ЦК, ко​торую оно занимало в конце марта. В статье Сталина первым и вторым условием победы революции назывались соответственно: объединение Советов, создание всероссийского органа их, кото​рый «в нужный момент» превратился бы в орган революцион​ной власти; немедленное вооружение рабочих, создание «рабочей гвардии».66 Далее, переходя к характеристике третьего условия победы революции, Сталин отмечал контрреволюционность Вре​менного правительства («оно только плетется за революцией, упираясь и путаясь в ногах») и вероятность превращения его
63 Революционное движение в России после свержения самодержавия, стр. 138.
64 КПСС в борьбе за победу социалистической революции в период двоевластия, стр. 37, 52.
65 См.: История КПСС, т. 3, кн. 1, стр. 36—37.
66 И. В. Сталин. Соч., т. 3, стр. 12—13.
34
«при известной политической, конъюнктуре» в прикрытие орга​низующейся контрреволюции. Отсюда делались выводы о неспо​собности Временного правительства провести назревшие социаль​ные преобразования и желательности созыва Учредительного собрания, которое «будет много демократичнее нынешнего Вре​менного правительства». Ввиду всего этого, по мнению И. В. Ста​лина, третьим условием победы революции был «возможно скорый созыв Учредительного собрания, единственно авторитетного для всех слоев общества учреждения, могущего увенчать дело рево​люции и тем обрезать крылья подымающейся контрреволюции».67 Каких же взглядов придерживался в этот период В. И. Ленин? Напомним, что накануне Февральской революции он утвердился в мнении о близости российского пролетариата к решению со​циалистических задач и неизбежности в связи с этим замены ста​рого государственного аппарата, в том числе парламентских учреждений, новым государственным аппаратом, прообразом ко​торого была Парижская коммуна и образцом которого в России стали Советы. Эти положения и явились методологической основой ленинского анализа политической обстановки в стране после победы Февраля. В марте 1917 г. Ленин настойчиво подчеркивал, что в России первый этап революции уже завершился и что рос​сийский рабочий класс должен переходить ко второму ее этапу («от восстания против царизма к восстанию против буржуа​зии» 68), к социалистической революции. Важнейшим залогом успешности этого перехода Ленин считал поголовное вооруже​ние народа, и прежде всего пролетариата, повсеместное воссозда​ние старых и создание новых пролетарских классовых организа​ций, недопущение соглашательства с буржуазией и ее Временным правительством, изоляцию мелкобуржуазных оппортунистических партий («никакого сближения с другими партиями»69). Сумми​руя в пятом (неоконченном) «Письме из далека» ранее выдви​нутые положения, В. И. Ленин высказал следующее мнение по вопросу об организации государственной власти в будущем: вся власть должна перейти в руки правительства рабочих и крестьян, организованного по типу Советов рабочих и крестьянских депу​татов; это правительство, по своему классовому составу являю​щееся «революционно-демократической диктатурой пролетариата и крестьянства», а по своим органам управления— «пролетарской милицией», «должно разбить, совершенно устранить старую и обычную во всех буржуазных государствах государственную ма​шину» и заменить ее «не только массовой, но и поголовно-всеобщей организацией вооруженного народа».70
57 Там же, стр. 14—15.
58 В. И. Ленин. Полн. собр. соч., т. 31, стр. 75. 9 Там же, стр. 7. 70 Там же, стр. 55.
35

Нетрудно заметить, что в этом предварительном (находясь в Швейцарии, Ленин не один раз сетовал на скудость доходив​ших до него сведений из России) плане развития революции и в этой схеме организации государственной власти Учредитель​ному собранию просто-напросто нет места. И вовсе не случайно ни в одном из «Писем из далека» (за исключением наброска к пятому письму, о чем будет сказано ниже) мы не найдем ни одного упоминания об Учредительном собрании. Однако это не означало, что Ленин решительно отбросил идею его. Учредитель​ному собранию не было места в том «магистральном», наиболее желательном и целесообразном пути развития революции, кото​рый разрабатывался Лениным на основе имевшихся в его распо​ряжении данных. Но вождь партии большевиков знал, что в Рос​сии после победы Февральской революции вопрос об Учредитель​ном собрании впервые стал не только лозунгом партийной агитации, что созыв его формально был главной задачей Времен​ного правительства. По этой причине Ленин, хотя и отмечал, что созыв Учредительного собрания является «пустым обещанием», поскольку «никакого срока для созыва Учредительного собрания до сих пор не установлено»,71 все же не мог не учитывать воз​можности, пусть минимальной, отклонения развития революции от «магистрального» пути, появления Учредительного собрания со всеми связанными с ним проблемами.
Главной из проблем, которую следовало предвидеть и заранее обдумать, была следующая: если Учредительное собрание все же будет созвано, то имеется ли возможность использовать его в ин​тересах развития и закрепления победы революции? О мнении В. И. Ленина на этот счет можно судить по его автореферату «О задачах РСДРП в русской революции». В нем Ленин «об​рисовал своеобразие исторической ситуации данного момента, как момента перехода от первого этапа революции ко второму, от восстания против царизма к восстанию против буржуазии, против империалистской войны или к Конвенту, коим может сделаться Учредительное собрание, если правительство исполнит свое „обе​щание" созвать его».72 При всей краткости изложения мыслей в автореферате можно с полной уверенностью утверждать, что в марте 1917 г. Ленин допускал возможность позитивной роли Учредительного собрания в будущем, превращения его в револю​ционный Конвент, который, однако, не подменил бы Советы.
Труднее дать правильное толкование приведенным выше сло​вам В. И. Ленина о переходе к восстанию против буржуазии или к Конвенту. Означает ли эта формулировка (обратим внимание на многозначительное «или»), что Ленин не исключал возмож​ности двух вариантов свершения второго этапа революции,
71 Там же, стр. 8, 71.
72 Там же, стр. 75.
36

а именно — путем вооруженного восстания (наиболее вероятный вариант) и путем превращения Учредительного собрания в Кон​вент, принимающий, опираясь на вооруженный народ, револю​ционные законодательные акты «учредительного» характера (маловероятный вариант)? По нашему мнению, да, означает. В письме к В. А. Карпинскому (25 марта) В. И. Ленин, настаивая на необходимости полностью самостоятельной, не объединенной с меньшевистскими течениями, партии большевиков, указывает, что такая партия нужна «именно для выборов в Учредительное собрание (или для свержения правительства Гучкова и Милю​кова)...».73 Здесь мы снова встречаем разделительный союз «или», который, как и в первом случае, помогает уяснить, что в тексте речь идет о различных путях победы второго этапа революции.
Напомним в связи с этим, что в марте 1917 г. В. И. Ленин, констатируя «крестьянский характер страны», ее отсталость по сравнению с передовыми странами Запада, указывал на неизбеж​ность постепенных шагов при переходе к социализму, обращал внимание на то, что в России «не может победить тотчас со​циализм».74 Но русский пролетариат, писал Ленин, в то время, когда буржуазное правительство не способно решить самых на​сущных и неотложных задач, стоящих перед страной, в состоянии придать буржуазно-демократической революции такой размах, который создаст наилучшие условия для всемирной социалисти​ческой революции, «в известном смысле начнет ее».75 При столь сложном характере революции, при наличии возможности вовлечь в нее преобладающие по численности непролетарские слои тру​дящихся масс, имелась почва для созыва на определенной ступени революции всенародного представительного учреждения, могущего превратиться в революционный Конвент. Естественно, что для его успеха необходимы были и некоторые, весьма существенные по значению дополнительные политические факторы, предсказать появление которых было нелегко.
Ко всему сказанному об отношении В. И. Ленина к Учреди​тельному собранию в марте 1917 г. остается добавить следующее. В своих работах того периода Ленин не призывал партийных ра​ботников развернуть кампанию за созыв Учредительного собрания, шире пропагандировать в массах его лозунг и т. п. Тактика пар​тии, ее деятельность ни в коей мере не должны быть подчинены весьма проблематичной перспективе созыва Учредительного собра​ния — В. И. Ленин имел это в виду, когда в письме Я. Ганецкому (30 марта) прямо указал, что рабочие и крестьяне должны за​воевать власть, не ожидая Учредительного собрания.76 Однако
73 Там же, т. 49, стр. 413.

74 Там же, т. 31, стр. 91.

75 Там же, стр. 93.

76 Там же, т. 49, стр. 422.
37
нельзя было допустить, чтобы выборы в Учредительное собрание застали партию большевиков и революционный пролетариат врасплох. И Ленин в наброске к пятому «Письму из далека» вы​двигает предложение внести изменения и дополнения в про​грамму партии с учетом предстоявшей предвыборной кампании в Учредительное собрание.77 По-видимому, эту подготовительную меру он считал для начала достаточной.
Возвращение В. И. Ленина из эмиграции в Россию оказало благотворное влияние на партию большевиков, на судьбу социали​стической революции. Ознакомившись с обстановкой на месте, Ленин получил возможность конкретнее и всестороннее обосно​вать программу революционных действий. Вот что сказал он по этому поводу на заседании Петроградской общегородской конфе​ренции РСДРП (б) 14 апреля 1917 г.: «За границей, куда ни одна газета левее „Речи" не доходит и где англо-французские буржуаз​ные газеты говорят о полновластном Временном правительстве и „хаосе" в лице Совета Р. и С. Д., никто не имеет точного пред​ставления о двоевластии. Только на месте, здесь мы уже узнали, что Совет Р. и С. Д. отдал власть Временному правительству».78 Уточнив свои представления об общеполитическом положении и состоянии государственной власти в России (Временное прави​тельство отнюдь не полновластно, реальной силой обладает Совет, добровольно передавший официальную государственную власть буржуазному Временному правительству; в России осуществлен максимум буржуазно-демократических свобод; широкие народные массы преисполнены бессознательной доверчивостью к политике руководимого меньшевиками и эсерами Совета и даже к политике Временного правительства), Ленин с присущей ему решитель​ностью внес коррективы в некоторые положения, выдвинутые им до возвращения из эмиграции. Это уже исследовалось в нашей исторической литературе,79 и в дальнейшем мы кратко остано​вимся только на вопросах, имеющих ближайшее отношение к интересующей нас теме.
В данном случае первостепенное значение имеет сделанный В. И. Лениным в Апрельских тезисах и других связанных с ними работах вывод о том, что революционно-демократическая дикта​тура пролетариата и крестьянства в России после Февральской революции в известной мере, в сочетании и переплетении с дикта​турой буржуазии, уже осуществилась и что, следовательно, бур​жуазно-демократическая революция в этом смысле закончилась и победила. В связи с этим Ленин, повторяя предостережения против попыток немедленного «введения» социализма, указывая на необходимость ряда переходных политических и экономических
77 Там же, т. 31, стр. 58.
78 Там же, стр. 240.
79 См.: Г. Н. Голиков, Ю. С. Токарев. К изучению «Апрельских тезисов» В. И. Ленина. — «Вопросы истории», 1967, № 4.
38
мер, очень четко и уверенно оценивал предстоящий второй этап революции как революцию социалистическую, которая даст власть «в руки пролетариата и беднейших слоев крестьянства».80 Развита была и оценка значения Советов. О них Ленин писал как об орга​нах, представлявших собой «единственно возможное революцион​ное правительство, прямо выражающее сознание и волю большин​ства рабочих и крестьян».81 Доказывая преимущество Советов перед всякой другой формой государственной власти, он обращал особое внимание на то, что Советы — «революционная диктатура, т. е. власть, опирающаяся прямо на революционный захват, на непо​средственный почин народных масс снизу, не на закон, изданный централизованной государственной властью»,82 что республика Советов «не есть уже государство в собственном смысле слова», так как власть будет стоять не над народной массой, а по суще​ству сливаться с ней.83 Отсюда следовало: возвращение от Советов к парламентской республике «было бы шагом назад»; «жизнь и революция отводят Учредительное собрание на задний план»; «принимать резолюции об Учредительном собрании и др. — это значит: „занять" пролетариат»,84 т. е. отвлечь его от борьбы за переход всей власти к Советам, за победу социалистической революции.
Имеются, однако, и другие высказывания В. И. Ленина, внешне как будто противоречащие упомянутым выше. Так, на собрании большевиков — участников Всероссийского совещания Советов — Ленин говорил: «Я рад был бы, чтобы Учредительное собрание было созвано завтра...». В брошюре «О задачах проле​тариата в данной революции» он категорически отверг обвинение в стремлении противодействовать скорейшему созыву Учредитель​ного собрания. А в работе «Политические партии в России и за​дачи пролетариата» Ленин так ответил на вопрос о созыве Учре​дительного собрания: «Надо и поскорее».85 В нашей литературе в связи с этим обычно приводится следующее объяснение: Ленин и партия большевиков хотели, чтобы народные массы на собствен​ном опыте убедились в никчемности Учредительного собрания. В таком объяснении есть доля правды, заключающаяся в указа​нии на тактическое маневрирование, на стремление Ленина учи​тывать настроение и уровень сознательности широких масс. Но дело было не только в этом. Выше, при рассмотрении взглядов Ленина в марте 1917 г., мы уже отмечали, что вождь партии большевиков не исключал вероятности более сложного, «круж​ного» пути развития революции, на котором Учредительное собра-
80 В. И. Ленин. Полн. собр. соч., т. 31, стр. 114.

81 Там же, стр. 147.
82 Там же, стр. 145.

83 Там же, стр. 180.
84 Там же, стр. 108, 110, 248.

85 Там же, стр. 109, 117, 197.
39
ние могло бы сыграть определенную позитивную роль. По нашему мнению, Ленин не отказался от этой точки зрения и в апреле 1917 г., о чем свидетельствуют его «Письма о тактике». В них он, в частности, очень настойчиво подчеркивал, что всякая тео​рия «в лучшем случае лишь намечает основное, общее, лишь приближается к схватыванию сложности жизни», что при оценке объективной действительности недопустима «абстрактная, про​стая, одноцветная» постановка вопросов.86 Возможно, писал Ле​нин, что крестьяне на данном этапе революции «послушают со​ветов мелкобуржуазной партии с.-р.», «сохранят, продолжат свою сделку с буржуазией», отложат решение волнующих их проблем до Учредительного собрания.87 Возможно, что Учредительное собрание все-таки будет созвано. В этом случае, как полагал Ленин, Учредительное собрание при преобладании в нем пред​ставителей крестьянства, вполне вероятно, поможет решению хотя бы вопроса о земле.
Ленинские идеи намного превосходили своей смелостью мне​ния, сложившиеся в руководящих партийных органах. Провоз​глашение курса на социалистическую революцию и лозунга «Вся власть Советам!», указание на то, что парламентская демократи​ческая республика, устанавливаемая Учредительным собранием, явилась бы шагом назад по сравнению с республикой Советов — все это было ново и поэтому не сразу встретило понимание со стороны ряда партийных работников. Некоторые из них, гордо именовавшие себя приверженцами тактики «старого больше​визма», т. е. тактики образца 1905 г., полагали, что В. И. Ленин (приводим высказывание С. Я. Багдатьева) «слишком рано отка​зался от старой большевистской точки зрения».88
Упорным противником ленинских идей показал себя Л. Б. Ка​менев, продолжавший отстаивать ошибочное положение о не​законченности в России буржуазно-демократической революции и отсутствии близких перспектив перерастания ее в революцию социалистическую.89 Он перешел в атаку на ленинские Апрель​ские тезисы, утверждая, в частности, что буржуазная демократия и такие ее институты, как парламентская республика и Учреди​тельное собрание, не исчерпали своих возможностей.90 Вероят​ность некоторой позитивной роли Учредительного собрания, как уже отмечалось, не отрицал и В. И. Ленин. Но все дело было в том, что, по мнению Ленина, магистральным путем борьбы было
86 Там же, стр. 134, 139.
87 Там же, стр. 136.
88 Седьмая (Апрельская) Всероссийская конференция РСДРП (б). Про​токолы. М., 1958, стр. 91.
89 История КПСС, т. 3, кн. 1, стр. 58—59.
90 См.: «Правда», 1917, 8, 12 апреля, №№ 27, 30; Седьмая (Апрельская) Всероссийская конференция РСДРП (б), стр. 80.
40
осуществление лозунга «Вся власть Советам!», а, по мнению Ка​менева, единственно возможный путь пролегал именно через Учредительное собрание и парламентскую республику.
На заседаниях Апрельской конференции РСДРП (б) в «за​щиту» лозунга Учредительного собрания выступили также С. Я. Багдатьев, В. П. Ногин, П. Г. Смидович. Багдатьев, поддер​жав ошибочный тезис о незавершенности буржуазно-демократиче​ской революции, договорил в своей путаной речи, что требование скорейшего созыва Учредительного собрания является «лучшим способом заставить уйти Временное правительство» и что «Учре​дительное собрание может отдать власть в руки нашей партии».91 Ногин утверждал, будто Советы передадут свои функции другим органам, не смогут заменить Учредительное собрание и парла​мент, которые и «будут представлять собой российскую демокра​тию», «решать очередные вопросы».92 Ногина поддержал Смидо​вич: «В Москве не перестают говорить об Учредительном собра​нии как об этапе перехода страны к новому строю. И если исследовать возможность захвата власти Советами и созыва Учредительного собрания, то мы увидим, что подготовка к захвату власти Советами представляет работу длительную, процесс на​столько продолжительный, что созыв Учредительного собрания произойдет раньше и предупредит захват власти Советами. По​этому нам необходимо подготовить массы к Учредительному собранию; и крестьянство и пролетариат — все ждут Учредитель​ного собрания. Мы не должны выкидывать этого лозунга и выдвигать новый и непонятный». 96
Как видим, приверженцы полуменьшевистского толкования идеи и лозунга Учредительного собрания выдвинули на Апрель​ской конференции все свои аргументы — и «теоретические» (созыв Учредительного собрания соответствует задачам незавер​шенной буржуазно-демократической революции), и «практиче​ские» (Учредительное собрание будет созвано, что обусловит не​возможность перехода всей власти к Советам и т. д.). С этой аргументацией не согласилось подавляющее большинство участ​ников конференции. В частности, заявление П. Г. Смидовича сразу же вызвало возражения со стороны 10 московских делега​тов, от имени которых Р. С. Землячка отметила, что «настроение московского пролетариата не таково, как рисует т. Смидович».94 Против ленинских проектов резолюций, имевших отношение к вопросам о роли Советов и Учредительного собрания, на конфе​ренции голосовали лишь единицы.
91 Седьмая (Апрельская) Всероссийская конференция РСДРП (б), стр. 92.
92 Там же, стр. 102—103.
93 Там же, стр. 185.
94 Там же.
41
Нужно, однако, учитывать следующие обстоятельства. Часть делегатов Апрельской конференции по ряду причин (критическое отношение ко многим, особенно к столичным Советам, проводив​шим политику соглашательства с буржуазией; не полностью преодоленная инерция ранее усвоенных оценок роли Советов и пр.) еще не была готова к безоговорочному признанию тезиса о республике Советов. Давала о себе знать и давняя традиция поддержки идеи Учредительного собрания. Некоторые делегаты, по-видимому, заинтересовались мыслью, высказанной одним из участников Апрельской конференции,95 о вероятности превра​щения Учредительного собрания в Конвент. Все это может помочь объяснению того факта, что избранная конференцией секция по пересмотру партийной программы хотя и признала необходимым «исправление положений и параграфов о государстве в духе требования не буржуазно-парламентарной республики, а демокра​тической пролетарски-крестьянской республики»,96 но не указала конкретно форму ее государственных учреждений. Конференция утвердила решение секции.97
Не возражал против этого решения и В. И. Ленин, ибо, как го​ворил он в докладе о пересмотре партийной программы, «дело не в том, как называется учреждение, а в том, каков политический характер и строй этих учреждений. Говоря о республике проле​тарски-крестьянской, мы указываем на ее социальное содержание и политический характер».98 Упомянутые выше настроения делега​тов конференции послужили не единственной причиной готовности временно ограничиться этим указанием. Имело значение и то, что к середине апреля Ленин получил много новых сведений о бур​ном развитии революционного творчества народных масс страны. В частности, на вождя партии произвели большое впечатление отчеты делегатов Апрельской конференции о положении на ме​стах. Эти отчеты укрепляли веру в жизнеспособность Советов, но прежде всего в то, что даже при оппортунизме эсеро-меньшевистского руководства центральных Советов, при отказе последних взять власть в свои руки, революция все-таки победит, та или иная форма перехода от двоевластия к диктатуре пролетариата и беднейшего крестьянства будет реализована. Последнее слово здесь принадлежало народным массам. «Смешно думать, — отме​чал Ленин на Апрельской конференции, — что русский народ из брошюр черпает руководящие начала. Нет, из непосредственной практики вытекает жизненный опыт масс...». А наша задача,
95 Там же.
96 В. И. Ленин. Полн. собр. соч., т. 31, стр. 411.

97 Седьмая (Апрельская) Всероссийская конференция РСДРП (б), стр. 258.
98 В. И. Ленин. Полн. собр. соч., т. 31, стр. 411.
43
продолжал Ленин, «этот опыт собрать и в меру накопления сил сделать шаг».99
На Петроградской общегородской конференции РСДРП (б), состоявшейся 14—22 апреля 1917 г., В. И. Ленин не утверждал категорически, что путь к победе революции пролегает только через Советы. «Коммуна может быть и в виде органов самоуправления», — говорил он в заключительном слове по докладу о теку​щем моменте.100 В резолюции «Об отношении к Временному пра​вительству», принятой общегородской конференцией, целью борьбы признавался переход всей власти в руки Советов «или дру​гих органов, непосредственно выражающих волю народа».101 Под «другими» органами тогда явно имелись в виду муниципалитеты, но не Учредительное собрание, о котором Ленин отозвался по меньшей мере скептически.102 Однако на Всероссийской конферен​ции Ленин (в речи об отношении к Советам) сказал: «Нами под​готавливается новая многомиллионная армия, которая может проявить себя в Советах, в Учредительном собрании, — мы еще не знаем как».103 Отсюда вытекали и дополнения к формулировкам, определявшим органы, которые выражали бы волю большинства народа. В написанных Лениным резолюциях Апрельской конфе​ренции «О Советах рабочих и солдатских депутатов» и «Об отно​шении к Временному правительству» такими органами называ​лись прежде всего Советы, а также местные самоуправления (т. е. муниципалитеты) и Учредительное собрание.104
Означало ли это отступление от линии на неукоснительную поддержку лозунга «Вся власть Советам!»? Конечно, нет. Упомя​нутые формулировки некоторых резолюций в конечном счете предназначались лишь для обеспечения свободы тактического маневрирования при возникновении непредвиденных нежелательных обстоятельств. В ходе повседневной борьбы политическая агитация партии строилась с расчетом на подведение широких масс к выводу: необходимо бороться за переход всей власти в руки Советов, а муниципалитеты или Учредительное собрание — один из возможных, но вовсе не обязательных этапов на пути к главной цели — республике Советов. Подчиненную, подсобную (роль лозунга Учредительного собрания В. И. Ленин подчеркивал тем, что практическую возможность созыва и успех деятельности Учредительного собрания ставил в зависимость от развития ре​волюции, от укрепления и роста влияния Советов.105 Если хотите
99 Там же, стр. 378, 379.
100 Там же, стр. 248.
101 Там же, стр. 252.
102 Там же, стр. 248.
103 Там же, стр. 379.
104 Там же, стр. 408, 430.
105 Там же, стр. 117, 197.
43
созыва Учредительного собрания, то всеми силами поддерживайте Советы — такой призыв был рассчитан на постепенное подведение к принятию лозунга «Вся власть Советам!» даже самыми отста​лыми, пропитанными конституционными иллюзиями слоями народа.

3. Позиция меньшевиков, эсеров, энесов, кадетов

(март—апрель 1917 г.)

Отношение к вопросу об Учредительном собрании, возобла​давшее в рядах партии большевиков, коренным образом отлича​лось от того, что пропагандировали меньшевики. Даже в марте 1917 г., когда большевистские организации не провозглашали со​циалистическую революцию очередной задачей борьбы, не выдви​гали лозунга «Вся власть Советам!», большевистская трактовка идеи Учредительного собрания резко отличалась от меньше​вистской. Важнейшей причиной этого была неодинаковость оце​нок перспектив развития революции. Меньшевики признавали Февраль незавершенной революцией, но лидеры оппортунистов отвергали программно-тактические установки, осуществление ко​торых могло повести к подрыву устоев буржуазного строя. Ха​рактеристика буржуазии и ее правительства как контрреволю​ционной силы, поиски путей к созданию Временного революцион​ного правительства или к постепенному расширению полномочий Советов, призывы к явочному решению волновавших народные массы вопросов — эти и другие черты тактики, облегчавшие восприятие курса на социалистическую революцию, были чужды меньшевизму.
Давно провозглашенный меньшевиками тезис об экономиче​ской и политической неподготовленности России к социалистиче​ским преобразованиям, о неизбежности длительного периода ста​новления и развития буржуазного строя оставался для них аксиомой. «В государстве,—утверждала меньшевистская «Рабо​чая газета», — где огромному большинству населения еще лишь предстоит превратиться из „верноподданных" обывателей в сво​бодных граждан, где быстрое развитие буржуазии и капитализма еще впереди, пролетариат не может и не должен стремиться к власти».106 «На данном уровне экономического развития Рос​сии, — вторила киевская газета «Знамя труда», — буржуазии не может не принадлежать в ближайшее время преобладающая роль в экономической и политической жизни страны».107 С рассужде​ниями о буржуазно-демократическом, общенародном характере русской революции меньшевики увязывали вывод относительно
106 «Рабочая газета», 1917, 12 марта, № 6.
107 «Знамя труда» (Киев), 1917, 16 марта, № 1.
44
временности и ограниченности функций Советов и необходимости поддержки буржуазного Временного правительства.
За знамя Учредительного собрания меньшевики крепко ухва​тились с начала марта 1917 г. «То, что так недавно многим пред​ставлялось отдаленной целью, сегодня стало первым пунктом в порядке совершающихся событий: созыв Учредительного собра​ния на основе всеобщего, равного, прямого и тайного избиратель​ного права».108 Помимо выработки конституции и определения формы правления (меньшевики требовали парламентской демо​кратической республики), полновластное Учредительное собрание, согласно точке зрения меньшевиков, должно было решить рабо​чий, земельный и национальный вопросы, создать новое прави​тельство, «окончательно выяснить вопрос о войне и мире».109 «Из этого видно, — заявляла «Рабочая газета», — как огромны и важны те задачи, которые будут стоять перед Учредительным собранием. От его решений будет на многие годы зависеть судьба нашего отечества».110
Признание меньшевиками исключительной широты полномочий Учредительного собрания обусловливало их ориентацию на реформистские методы борьбы, сужение круга задач, подлежащих решению до созыва Учредительного собрания, отрицательное от​ношение к так называемому «захватному праву». До прихода «хозяина земли русской», по мнению меньшевиков, следовало по​средством правительственных постановлений закрепить политиче​ские свободы, провозгласить гражданское, национальное и вероисповедальное равноправие, демократизировать армию, обновить состав чиновников, создать новые органы местного самоуправле​ния и принять некоторые другие меры, имевшие главным назна​чением всестороннюю подготовку Учредительного собрания, обе​спечение правильности и свободы выборов.111 «Захватное» решение рабочего и аграрного вопросов признавалось безусловно нежела​тельным, так как оно привело бы к «анархии производства», к «разгромам и уничтожению» материальных ценностей.112 Осо​бенно неприязненно оценивались попытки явочного решения рабочего вопроса. Оно и понятно — обострение классовой борьбы пролетариата и буржуазии, как опасались соглашатели, раско​лоло бы «движущие силы революции», привело бы к «пагубному» превращению ее в революцию социалистическую. При помощи этого довода меньшевики стремились, в частности, не допустить явочного введения 8-часового рабочего дня.113
108 «Социал-демократ» (Харьков), 1917, 11 марта, № 1.
109 «Рабочая газета», 1917, 10, 11 марта, №№ 4, 5; «День», 1917, 5 марта, № 1; «Пролетарий Поволжья», 1917, 12 апреля, № 3.
110 «Рабочая газета», 1917, 10 марта, № 4.
111 Там же, 7, 18 марта, №№ 1, 11.
112 Там же, 18, 28 марта, №№ 11, 18.
113 Там же, 10 марта, № 4.
45
Основываясь на всем этом, партию меньшевиков можно было бы характеризовать убежденнейшей и безоговорочной сто​ронницей осуществления идеи Учредительного собрания. Мень​шевики действительно желали созыва Учредительного собрания. Однако при внимательном ознакомлении с материалами меньше​вистских газет, особенно центристского направления, трудно отде​латься от впечатления, что «ортодоксальных» социал-демократов временами глодал червь сомнения. Чаще всего это бывало при попытках меньшевистских деятелей обрисовать облик будущего Учредительного собрания. Не имея опоры в деревне и считая кре​стьянство консервативной, пожалуй, даже реакционной массой, меньшевики не могли надеяться на создание в Учредительном собрании солидной фракции. Публично об этой заботе в то время не говорилось — меньшевики лицемерно ратовали за возвышение над узкопартийными интересами. Но «Рабочая газета» мрачно предрекала возможность восстановления монархии голосами крестьянских депутатов, возможность того, что в Учредительном собрании «дело свободы народной будет наполовину проиграно».114 Неверие в крестьянство — самую многочисленную группу изби​рателей, вероятно, было главной причиной, из-за которой меньше​вистская агитация за созыв Учредительного собрания заметно уступала по своей интенсивности агитации партии эсеров.
В марте 1917 г. правоменьшевистская газета «День» сочла нужным похвалить эсеров за отказ от экстремизма и «политиче​ского террора», за превращение в «спокойную партию мирной пропаганды, в горячую сторонницу законодательного решения всех государственных вопросов».115 Такая аттестация вряд ли особенно польстила самолюбию эсеровских лидеров. Они не хо​тели слыть розовыми либералами, предпочитая, чтобы широкие массы верили, будто эсеры в полном соответствии с названием партии были и остаются социалистами и революционерами. Однако отрицать эволюцию политических взглядов партии по сравнению с периодом первой русской революции не представля​лось возможным. «Дело народа» (орган эсеровского ЦК) решило дать следующие пояснения: «Мы остались такими же, как и были. Перед нами горят те же идеалы, что вдохновляли нас и раньше. Но мы — партия живых людей, а не доктринеров, коснеющих в идолопоклонстве перед раз выставленными лозунгами. Основы нашего мировоззрения не изменились ни на йоту. Практические выводы из них, вопросы тактики могут и должны подлежать пе​ресмотру под давлением и красноречивыми внушениями новых жизненных условий».116
И похвальное слово «Дня», и риторика «Дела народа» содер​жали зерна истины. В самом деле, воссоздававшаяся партия эсе-
114 Там же, 14 марта, № 7.

115 «День», 1917, 7 марта, № 2.

116 «Дело народа», 1917, 15 марта, № 1.
46
ров явно, за исключением отдельных групп и организаций, выглядела более «спокойной», поправевшей, утратившей многие резкие черты мелкобуржуазной революционности. В какой-то мере это было следствием усвоения суровых уроков предшествовавшего десятилетия и влияния нового, пестрого по составу мартовского призыва в партию. Но послефевральская трансформация имела и более глубокие истоки. Некоторые особенности идеологии неона​родников (утопичность программы социалистических преобразова​ний, расплывчатая расшифровка понятия «трудовой народ») создавали предпосылки для сближения с буржуазными либе​рально-демократическими элементами.
Покончив с некогда громкими призывами к вооруженной борьбе и захвату власти, руководство партии эсеров приглушило и призывы к социальным преобразованиям. Центр тяжести агита​ции переносился на разъяснение задачи упрочения политических завоеваний, на проведение в жизнь декларации буржуазного Вре​менного правительства. Ссылаясь на постановления петроград​ской, московской и ряда периферийных партийных конференций, «Дело народа» указывало, что программа правительства «вполне удовлетворяет политической платформе партии в данный момент» и поэтому, поддерживая правительственную программу, эсеры фактически защищают собственные требования. Отсюда следо​вал вывод: «настоятельно необходимо» поддерживать Временное правительство, «поскольку оно будет выполнять объявленную им политическую программу». Мало того, нужно вести борьбу с теми, кто подрывает полезную деятельность правительства.117
Тактика активной поддержки реформаторской деятельности Временного правительства исключала установку на наделение Со​ветов полномочиями органов государственной власти. Советы рас​сматривались как временный «выборный центр революционных сил народа и армии», который свернет свои полномочия после созыва Учредительного собрания. Совет рабочих и солдатских де​путатов, заявляло «Дело народа», выполняет «приблизительно такую же роль, какую революционная Коммуна Парижа сыграла после насильственного низложения короля 10 августа 1792 г. в момент, когда среди придворных интриг власть уже выпала из рук кончившего свою жизнь Законодательного собрания, а не на​чинались еще выборы, давшие славной и грозной памяти Кон​вент».118
Политика эсеровского руководства, среди которого в то время задавали тон правоцентристские элементы, вызывала недоволь​ство, кое-где слабое, а кое-где, например в харьковской организа​ции, достаточно резкое. Но все течения партии эсеров объединяли две основополагающие идеи — социализация земли и Учредитель-
117 Там же.
118 Там же.
47

ное собрание. «Для нас, — писал видный эсеровский деятель О. С. Минор, — Учредительное собрание, созванное на основе все​общего избирательного права, представлялось тем фокусом, куда сойдутся лучи истинной русской воли, где, наконец, народ найдет покой, доверив Учредительному собранию свою судьбу, в полном убеждении, что оно сумеет и захочет сделать героическое напря​жение в области творчества для создания нового правового строя... Мы были уверены, что народ понимает взлелеянную нами цен​ность, что он понимает великий демократический принцип наро​довластия, своего суверенитета. Мы верили, что крестьянство и пролетариат как единая сила дадут Учредительному собранию устойчивое положение, помогут ему создать, наконец, истинно народную, трудовую власть».119 Сделаем скидку на «возвышен​ный» стиль автора приведенных строк. Учтем желание дать выход состоянию «надрыва» после роспуска Учредительного собрания, стремление всячески очернить замыслы и действия большевиков. На самом деле эсеровское поклонение идее Учредительного собра​ния даже в марте 1917 г. не было таким уж истовым и, конечно, таким уж бескорыстным. За дифирамбами грядущему «хозяину земли русской» таились и самолюбивые расчеты: «на выборах крестьянство пойдет за нами». И все же цитированный выше отрывок воспоминаний помогает понять настроения, характерные для мелкобуржуазно-интеллигентской эсеровской среды. Еще более настоятельно, чем меньшевики, эсеры агитировали / за всемерное расширение конкретных полномочий будущего Учредительного собрания. Ему «полагалось» обеспечить проведение в жизнь всех требований эсеровской партийной программы-минимум, и прежде всего учреждение республики и осуществление социализации земли. «Правильное развитие, — уверяли эсеры, — возможно только при учреждении демократической республики и зависит от разрешения некоторых важных социально-экономи​ческих вопросов. Для трудового крестьянства главнейшим из них является земельный вопрос. Вся земля пароду— вот старое тре​бование социалистов-революционеров. Эти вопросы мы поставим в Учредительном собрании. Решать вопросы о демократической республике и о земле в Учредительном собрании — это завет ста​рых землевольцев, социалистов-революционеров. Ему как раз мы должны последовать и при настоящих событиях».120
Напомним, однако, что эсеровская партийная программа ориен​тировала на «переустройство всех современных порядков» не только путем созыва Учредительного собрания, но и путем «не​посредственного» проведения в жизнь намеченных требований. О большом, даже решающем, значении «непосредственной само-
119 О. С. Минор. Один день Учредительного собрания. — В кн.: Пере​житое. Кн. I. M., 1918, стр. 122.
120 «Земля и воля» (Москва), 1917, 10 марта, № 1.
48
деятельности» крестьянства при решении аграрного вопроса эсеры неоднократно писали в 1905 г. Возможно, уличенная в искажении исторической правды, московская «Земля и воля», рассуждения которой мы привели в предыдущем абзаце, вносила поправку: «До [Февральской] революции мы были по преимуществу пар​тией революционного захвата... Теперь все изменилось».121
Уже 4 марта петроградская областная конференция эсеров в специальной резолюции указала, что конфискация удельных, кабинетских и частновладельческих земель «может быть проведена только законодательным путем через Учредительное собрание», ибо «всякие попытки» к немедленному захвату, «могут губи​тельно отразиться на правильном течении сельскохозяйственной жизни», — нарушить поставки хлеба для армии, вызвать голод в городах.122 Дополняя эту аргументацию, «Дело народа» назвало захваты «проявлением тех же частнособственнических аппетитов, направленных не на уничтожение частной собственности на землю, а только на замену одного собственника другим». Захваты, продолжала газета, отвлекают массы от подготовки к Учреди​тельному собранию, «каковая задача сейчас является главной и основной».123 Эту точку зрения разделяли все эсеровские орга​низации, в том числе наиболее радикально настроенные. «Помимо Учредительного собрания, никто не может и не должен решать земельный вопрос»,124 — заявлял глава харьковских эсеров В. М. Качинский.
Эсеровские призывы не содержали указаний на допустимость хотя бы временных и частичных преобразований в земельных отношениях до Учредительного собрания. Разве что оставалась некоторая неясность относительно целесообразности пользования крестьянами необрабатываемыми удельными, кабинетскими и по​мещичьими землями. Но эта неясность порождалась довольно-таки глухим намеком в резолюции петроградской областной конферен​ции, намеком, затушеванным в ходе последующей агитации. Лишь с конца марта эсеры стали поднимать вопрос о таких временных мерах, как запрещение впредь до Учредительного собрания купли-продажи, залога и долгосрочной аренды земли, аннулирование столыпинского законодательства о землеустройстве и разрушении общины.125
Среди прочих мелкобуржуазных партий и близких к ним организаций (все они объявляли себя приверженцами идеи
121 Там же, 22 марта, № 2.
122 «Дело народа», 1917, 15 марта, № 1. 23 Там же, 16 марта, № 2.
124 «Земля и воля» (Харьков), 1917, 16 марта, № 6.
125 Там же, 9 апреля, № 17; Революционное движение в России в апреле 1917 г., стр. 224 и др. Требование этих мер было поддержано Всероссийским совещанием Советов (Всероссийское совещание Советов..., стр. 311).
49
Учредительного собрания) наибольшим весом обладали, пожалуй, народные социалисты и близкие к ним трудовики. О поддержке идей Учредительного собрания и демократической республики они заявили сразу же после победы Февральской революции. В прош​лом, вскоре после поражения первой русской революции, энесы при постановке вопроса об Учредительном собрании переживали колебания, но в 1917 г. о них, этих колебаниях, старались не вспо​минать. «Народно-социалистическая партия, — говорилось в воз​звании Организационного комитета энесов, — с момента сво​его возникновения в 1906 г. всегда считала своим долгом вести борьбу за созыв правильно избранного Учредительного собрания, полагая, что только оно правомочно и способно установить в стране порядки жизни, согласные с волей народа».126 Полномочия полно​властного, избранного на основе всеобщего избирательного права Учредительного собрания энесы в общем определяли так же, как эсеры.
В идеологии и тактике энесов имелись черты, роднившие их с буржуазными либерально-демократическими элементами. Энесовское толкование понятия «трудовой народ» было еще более расширительным, чем эсеровское. Энесы проявляли склонность изображать себя выразителями «надклассовых» и даже «надпар​тийных» интересов. Реформистский путь развития общества из​давна считался ими наиболее предпочтительным. «Все для народа, все через народ» — гласил энесовский девиз. А это означало, что энесы ничего-де не надумывают и не навязывают, предлагают только те преобразования, которые полностью соответствуют «уровню сознания народа», порождаются складом народной жизни. В связи с этим, в частности, провозглашалось, что народ якобы «достал» идею Учредительного собрания «из глубины своего исто​рического запаса», что Учредительное собрание создает, мол, «на​родное царство» и что Россия ждет Учредительного собрания «как откровения, могущего в момент воссоединения двух стихий обще​ственности — власти и народа — произвести чудо пересоздания русского общества на началах, еще неведомых миру».127
Что касается Советов, оказывавших столь большое влияние на умонастроение масс, то их отношение к вопросу об Учреди​тельном собрании в конечном счете зависело от позиции поли​тических партий. Партии или блок партии, главенствовавших в том или ином Совете, вменяли ему свою трактовку идеи Учреди​тельного собрания. Например, Петроградский Совет, его Исполком и редакция «Известий Петроградского Совета» в основном руко​водствовались синтезом меньшевистской и эсеровской концепций. Однако партийные пристрастия органов Петроградского и многих других Советов проявлялись в несколько сглаженном и завуали-
126 Бюллетени ОК партии народных социалистов. Пг., 1917, стр. 3.
127 Н. П. Ануфриев. Два русских учредительных собрания. М., 1917, стр. 6, 31.
50
рованном виде. Необходимость согласовывать точки зрения веду​щих фракций Советов, провозглашение последних «представитель​ством всей революционной демократии» обязывали к поискам взаимоприемлемых, лишенных острых углов формулировок. В этом заключалась одна из причин, по которой агитационно-пропаган​дистская деятельность Советов в связи с вопросом об Учреди​тельном собрании была уже по содержанию и прагматичнее, чем деятельность политических партий. Но некоторые идейные про​блемы принципиального значения Советы, особенно их централь​ные органы, не могли обойти.
Прежде всего, требовался ответ на вопрос о соотношении роли Учредительного собрания и Советов. Меньшевистско-эсеровские деятели Исполкома Петроградского Совета, разумеется, отбрасы​вали мысль о допустимости посягательства Советов на прерогативы Учредительного собрания. Советам отводилась задача дер​жать под контролем работу по подготовке созыва Учредительного собрания, добиваться разработки наиболее демократичного поло​жения о выборах, обеспечивать (вместе с Временным правитель​ством) свободу предвыборной агитации и «правильность» хода выборов, участвовать в подготовке материалов для выработки ос​новных законов, пропагандировать республиканский образ прав​ления, разъяснять массам роль и назначение Учредительного собрания, преодолевать абсентеизм избирателей. В Исполкоме под​нимался вопрос о целесообразности выступления Советов на вы​борах со своим списком кандидатур и со своей платформой, кото​рая стала бы платформой блока социалистических партий. Однако создание такого избирательного блока было признано делом «слож​ным и щекотливым», требовавшим дальнейшего изучения.128
Трудовик В. Б. Станкевич, выступавший от имени Исполкома Петроградского Совета на Всероссийском совещании Советов с докладом об Учредительном собрании, заявил, что созыв Учре​дительного собрания станет «формальным выражением полной и окончательной победы российской демократии», явится «вопло​щением принципа народовластия». После созыва Учредительного собрания, говорил докладчик, «все должно быть реформировано и [не только] с точки зрения личной заменено новыми людьми, но и с точки зрения власти все должно быть построено на новых основаниях. Если раньше все зиждилось на повиновении, то те​перь все будет основано на принципе самоуправления».129 В одоб​ренных совещанием тезисах доклада предусматривалось, что Учре​дительное собрание займется разрешением восьми «главных воп​росов»: образ правления и основные законы России, национальный земельный и рабочий вопросы, власть на местах, демократизация армии, «вопросы международного характера» (о войне и мире)
128 Всероссийское совещание Советов..., стр. 200.
129 Там же, стр. 196.
51
и «вопросы об организации народного и государственного хозяй​ства».130 Все это напоминало об уже известном нам образе не​пререкаемо полновластного и всемогущего «хозяина земли русской».
Теперь обратимся к положению в лагере российских буржуазных партий, ведущей силой которого были кадеты.
В первые дни после Февральского переворота кадетские дея​тели, за редким исключением, не обнаруживали ни твердости, ни цельности убеждений. Вся партия сверху донизу переживала не​бывалое в своей истории потрясение. Ранее усвоенные догматы подвергались серьезнейшему испытанию. Многие буржуазные ин​теллигенты, проявляя воодушевление на публике, в действитель​ности испытывали страх перед будущим. «Официально торжест​вовали, — писал в своих воспоминаниях В. Б. Станкевич, — славо​словили революцию, кричали „ура" борцам за свободу, украшали себя красными бантами и ходили под красными знаменами... Все говорили „мы", „наша" революция, „наша" победа и „наша" свобода. Но в душе, в разговорах наедине — ужасались, содрогались и чувствовали себя плененными враждебной стихией, идущей каким-то неведомым путем». Автор воспоминаний добав​лял, что, по слухам, представители Прогрессивного блока «пла​кали по домам в истерике от бессильного отчаяния».131
В такой обстановке кадетскому руководству приходилось срочно изобретать якоря спасения и конструировать успокоительные схемы дальнейшего развития событий. Освобождайтесь от «из​лишней нервности» и обретайте «душевную бодрость» — увеще​вали самих себя и всех буржуазных интеллигентов кадетские ли​деры. На первый взгляд, рассуждали они, Россия «превратилась в сплошную социалистическую массу» и устремляется в «бездну анархии». Но не нужно, уверяли кадеты, бояться резкости митин​говых речей и резолюций. Последние, мол, не являются необычной и долговременной опасностью, ибо «резкость слов, острота выступ​лений, болезненность протеста всегда прямо пропорциональны молчанию и бездействию, которые им предшествовали». Надежды на успокоение разбушевавшейся стихии, тешили себя кадеты, не беспочвенны, тем более что и среди социалистов есть приемле​мые для буржуазных деятелей «благоразумные» течения в лице части эсеров и меньшевиков. Необходимо, наставляли кадетские лидеры, сплачивать «живые силы» страны, а затем, по возмож​ности, и все население в «организованное общество», всемерно поддерживать Временное правительство. В связи с этим делался вывод: применение силы в сложившихся условиях невозможно и бессмысленно. «Не воевать надо с лавой, вылившейся из вул​канов, а приготовить ей пути, дать ложе, по которому она могла бы
130 Там же, стр. 294.
131 В. Б. Станкевич. Воспоминания. 1914—1919 гг. Л., 1926, стр. 33, 34.
52
стечь».132 Таковы были первоначальные публичные наставления, исходившие от кадетских руководителей.
Упомянутые наставления несомненно были контрреволю​ционны. Однако они свидетельствовали о готовности к усвоению некогда «крамольной» и чуждой идеи Учредительного собрания. По меркам революционного времени эта готовность укреплялась не слишком стремительно. Еще 2 марта согласие на созыв Учре​дительного собрания, данное П. Н. Милюковым и его сотовари​щами на переговорах о создании Временного правительства, оста​валось решением группы лиц. Милюков не заручался предвари​тельным одобрением ЦК своей партии. В воззвании ЦК от 2 марта не было ни слова об Учредительном собрании, но превозносилась Государственная дума, которая, будучи «народным представи​тельством»,133 приступила-де к закладыванию «основ новой сво​бодной России».134 Не свидетельствует ли текст этого воззвания о сохранении 2 марта среди членов кадетского ЦК надежд на воплощение полузабытых после 1905—1906 гг. призывов к созда​нию Думы с учредительными функциями? По нашему мнению, на этот вопрос следует ответить утвердительно.
Общепартийная легализация идеи Учредительного собрания со​стоялась на заседании ЦК 3 марта, когда было принято постановле​ние созвать «в возможно непродолжительном времени» съезд «для развития программы партии и обсуждения вопроса о подготовке к выборам в Учредительное собрание». А через день кадетский ЦК решил «разработать вопрос об организации и функциях Учре​дительного собрания».135 Эти постановления, похоже, рассматри​вались как временные, подлежавшие подтверждению в зависи​мости от хода событий. В связи с этим следует отметить, что без отказа от стремления сохранить монархию идея Учредительного собрания, завоевавшая в России прочную репутацию идеи рес​публиканской, лишалась прочного «тыла». ЦК партии кадетов, принимая постановление относительно «развития программы пар​тии», по-видимому, намеревался поставить вопрос о пункте 13 партийной программы, в котором провозглашалась желательность введения в России конституционной монархии. Но 3 марта ЦК не высказался за республику, так как немало влиятельных дея​телей партии оставались убежденными монархистами.
Присмотревшись к содержанию кадетской пропаганды, осо​бенно за первую декаду марта 1917 г., нетрудно заметить упорное
132 «Речь», 1917, 5, 7, 8, 10, 11 марта, №№ 55, 56, 58—60; «Русские ведомости», 1917, 3 марта, № 49; «Вестник партии народной свободы», 1917, № 1, стлб. 1.
133 формально полномочия IV Государственной думы истекали в ок​тябре 1917 г.
134 Революционное движение в России после свержения самодержавия, стр. 420.
135 «Вестник партии народной свободы», 1917, № 1, стлб. 13, 14.
53
стремление не допустить опорочивания монархической идеи. Прежде всего это проявлялось в подчеркивании преемственности связи между старой и новой властью, в указаниях на некую юри​дическую сопричастность монархической власти к завоеваниям революции. Согласно кадетской «Речи», «основные права россий​ских граждан, главные принципы гражданской свободы были юри​дически формулированы в 1905 г.». Правда, «старая власть рядом постановлений и временных законов не дала возможности осу​ществить эти законы» (т. е. положения царского манифеста 17 ок​тября). Но после Февраля 1917 г., уверяла «Речь», создалось положение, «при котором это осуществление не только возможно, но и правомерно».136 Правомерно потому, говорилось в другой статье кадетской газеты, что «теперешнее государственно-право​вое положение страны» было создано «отречением Николая II и отказом Михаила Александровича от восприятия верховной власти».137 Следовательно, с точки зрения «Речи», все в конце концов совершалось «законно и правомерно», с соблюдением пре​емственности власти и даже, если угодно, с сохранением уважи​тельного отношения к воле отрекшегося от престола монарха...
Большое значение придавалось тому, что и созыв Учредитель​ного собрания санкционировался членом низвергнутой династии — великим князем Михаилом Александровичем. Многие кадетские деятели, вероятно, питали надежду на провозглашение Учреди​тельным собранием монархической формы правления. В цент​ральной кадетской прессе эти надежды прямо не высказывались, но кое-где на местах в начале марта давали волю перу. Так, «Ро​стовская речь» называла текст отречения Михаила Александровича «свободной речью гражданина», которому «понятны и близки со​временные понятия о существе и источнике верховной власти». Имея в виду готовность Михаила Александровича «восприять верховную власть» из рук Учредительного собрания, газета про​чила великого князя на пост «верховного вождя борющейся Рос​сии», призванного играть в судьбе страны «решающую роль».138
Но очень быстро, буквально в течение недели, выяснилось, что в послефевральской России партия, выразившая претензии объединить «живые силы» страны, обречена на полный провал, если она не объявит себя сторонницей республики. Пресловутые монархические иллюзии российского обывателя под влиянием уро​ков жизни и агитации социалистов развеивались, как дым. Никто, конечно, не мог ручаться, что эти иллюзии не воскреснут в бу​дущем. Зигзаги политического мировоззрения обывателей было трудно предвидеть. А пока в стране восторжествовали формально не провозглашенные республиканские порядки и тот, кто выска-
136 «Речь», 1917, 9 марта, № 58.

137 Там же, 7 марта, № 56.

138 «Ростовская речь» (Ростов н/Д), 1917, 5 марта, № 60.
зывался за монархию, хотя бы и конституционную, рисковал прослыть сторонником реставрации старого режима. Поэтому до​вольно широкие слои беспартийных интеллигентов, не воспри​нимавшие социалистического идеала и по традиции сочувствовав​шие партии кадетов, находились в немалом затруднении. По заявлению «Русской воли» (эта газета с начала марта несколько неожиданно и весьма рьяно стала пропагандировать республи​канскую идею), ее редакция «буквально осаждалась лицами, яв​лявшимися с разных сторон, вне всякой зависимости друг от друга», которые спрашивали, не намерена ли редакция газеты «взять на себя задачу организации „республиканской" партии?». Этим лицам, отмечала «Русская воля», место в партии кадетов, но позиция последней по меньшей мере неопределенна. «Нереши​тельное колебание ее маятника между ограниченной монархией, которую она признает, и республикой, которую она не отрицает, начинает вызывать все большее и большее недоумение широких общественных кругов». А ведь впереди, напоминала газета, вы​боры в Учредительное собрание. Куда же идти республиканцам, не примкнувшим к социал-демократам и эсерам?139
Кадетские функционеры испытывали такого рода давление не только в Петрограде. В Москве на организованном 10 марта ка​детами митинге «некоторые ораторы горячо протестовали против параграфа программы кадетов, неопределенно (?) отвечающего на вопрос о форме правления, и настаивали, чтобы партия опре​деленно высказалась за демократическую республику. Лишь при таком условии партия соберет вокруг себя широкие демократиче​ские круги. „Пусть она похоронит параграф 13 в той же могиле, где теперь схоронено самодержавие", — говорил под бурные руко​плескания один из ораторов».140 В Томске на массовом митинге кадетов и прокадетски настроенной публики при баллотировке вопроса о форме государственного правления за монархию прого​лосовало 8 человек, а за республику — 1160.141
В этих условиях расширенное заседание ЦК партии кадетов 10 марта постановило «предложить съезду изменить § 13 про​граммы партии в том смысле, чтобы вместо парламентской монар​хии признать необходимым установление демократической рес​публики».142 Постановление было принято единогласно.143 «С се​годняшнего дня в России республика», — заявил корреспондентам Д. И. Шаховской, возвратившись с заседания кадетского ЦК. «Подразумевалось,— не без ехидства комментировал эти слова один из корреспондентов, — что если такая спокойная, уравнове​шенная и мощная партия, как кадетская, сочла республику луч-
139 «Русская воля», 1917, 10 марта, № 8.
140 «Русские ведомости», 1917, 11 марта, № 56.
141 «Сибирская жизнь», 1917, 14 марта, № 57.
142 «Вестник партии народной свободы», 1917, № 1, стлб. 5.
143 А. А. Корнилов. Партия народной свободы. Пг., 1917, стр. 30.
55
шей формой государственного строя для России, то так и будет». И далее, отметив вынужденность обращения «вчерашних монар​хистов» в республиканцев, корреспондент приводил «дополнитель​ные штрихи» общей обстановки: «Видели мы также в Петрограде двух-трех октябристов, задумчиво говоривших:
— М-да... Если подумать, то, пожалуй, республика теперь самое лучшее.
Даже октябристы сразу превратились в февралистов. А дальше вправо никого больше сейчас не видно и не слышно. Может быть, Марков 2-й сохранил любовь к монархии, но его нигде не могут найти».144
После 10 марта за республику высказались все местные орга​низации кадетов, а 25 марта VII съезд их партии единогласно утвердил следующую редакцию пункта 13 партийной программы: «Россия должна быть демократической парламентарной республи​кой. Законодательная власть должна принадлежать народному представительству. Во главе исполнительной власти должен стоять президент республики, избираемый на определенный срок народ​ным представительством и управляющий через посредство ответ​ственного перед народным представительством министерства».145
Обращение в республиканцев зажигало зеленый свет перед пропагандой кадетами идеи Учредительного собрания. Не слу​чайно на том же заседании кадетского ЦК, на котором было при​нято решение о желательной форме государственного правления, была создана комиссия под председательством М. М. Винавера «для разработки вопросов, связанных с созывом и предстоящей деятельностью Учредительного собрания».146 С этого момента эксплуатация идеи Учредительного собрания кадетами получила довольно широкий размах.
На словах руководящие деятели кадетской партии стали са​мыми непреклонными и надежными защитниками идеи Учреди​тельного собрания. Необходимость его созыва публично не под​вергалась никакому сомнению. Рядовые интеллигенты, вошедшие в состав «партии народной свободы», и в самом деле воодушевля​лись перспективой созыва Учредительного собрания. Но многие лидеры отнюдь не испытывали воодушевления. Они всерьез опа​сались, что в Учредительном собрании возобладают социалисты, что созыв Учредительного собрания не укрепит «государствен​ность», а усилит «анархию».147 Для кадетских руководителей идея Учредительного собрания была не взлелеянным символом веры (как, например, для народнических элементов), а обоюдоострым инструментом политической борьбы, инструментом, за который
144 «Русское слово», 1917, 17 марта, № 61.

145 «Речь», 1917, 26 марта, № 72.
146 «Вестник партии народной свободы», 1917, № 1, стлб. 1П
147 «Архив русской революции». Т. I. Берлин, 1922, стр. 72.
56

пришлось ухватиться под давлением неблагоприятных обстоя​тельств. Поэтому во внешне очень солидной и очень «ученой» кадетской трактовке роли и полномочии Учредительного собрания проглядывали недосказанности и умолчания, неувязки и проти​воречия.
Кадетский вариант идеи Учредительного собрания выраба​тывался с учетом наиболее респектабельных канонов западноев​ропейского буржуазного права. Всероссийское Учредительное со​брание мыслилось суверенным народным представительством, принимающим решения, безусловно обязательные для всех граж​дан и учреждений. Никто и никоим образом, ни правительство, ни избиратели не вправе навязывать свою волю Учредительному собранию, «заранее ставить его намерениям какие-либо рамки».14 Учредительное собрание, говорил в докладе о нем на VII съезде кадетов Ф. Ф. Кокошкин, «юридически ничем не будет ограни​чено в своей компетенции» и «должно само очертить круг своих задач и установить срок своей деятельности».149 Но тут же выяс​нялось, что понятие «неограниченная компетентность» для каде​тов было приемлемо только теоретически. А на практике кадеты намеревались противиться превращению Учредительного собра​ния в Конвент, сосредоточению в руках Учредительного собрания и законодательной, и исполнительной власти. Кокошкин в своем докладе настаивал на том, что Учредительное собрание «окажется полновластным органом» лишь в момент сложения Временным правительством своих полномочий. «Может ли, — продолжал свою мысль докладчик, — Учредительное собрание сохранить такое положение во время своей деятельности? На это надо ответить категорически отрицательно. Исполнительная власть должна быть отделена от законодательной. Конечно, никто этого навязать Учредительному собранию не может, но оно должно еще до установления конституции немедленно организо​вать временную исполнительную власть на началах парламента​ризма, на началах ответственного министерства».150 И немудрено, ибо на исполнительную власть, как предполагали кадеты, они су​меют оказывать большее влияние, чем на Учредительное собрание.
Итак, кадеты соглашались с передачей будущему Учредитель​ному собранию всей полноты законодательной власти. Но каков конкретно должен быть круг законодательных вопросов, подлежа​щих решению в Учредительном собрании? Это народное пред​ставительство суверенно, — отвечали, танцуя «от печки», ка​деты, — но совершенно очевидно, что оно не может не заняться выработкой конституции и определением формы правления.
148 «Вестник партии народной свободы», 1917, № 1, стлб. 3.
149 «Речь», 1917, 28 марта, № 73.
150 Там же.
57
Именно об этих задачах Учредительного собрания говорилось и в декларации Временного правительства.151 Следовательно, реше​ние таких вопросов, как крестьянский, рабочий, национальный, по мнению кадетов, было бы лучше отложить до созыва «нор​мального» парламента.
Но удержаться на этой позиции было не так-то просто. Во-первых, кадеты, справедливо подозреваемые в желании похоро​нить решение ряда насущных вопросов, с середины марта по​пали под эффективный критический обстрел слева. Во-вторых, поиски кадетами способов борьбы с «захватным правом», с по​пытками народных масс самочинно, по-революционному, решать волновавшие их жизненные проблемы, в конце концов подводили к заключению: призывы ожидать постановлений Учредительного собрания и не предвосхищать его воли могут хотя бы приглушить революционную инициативу снизу. В итоге приходилось лавиро​вать и давать согласие (по возможности, не слишком обязываю​щее) на расширение законодательных полномочий Учредитель​ного собрания.
В резолюции VII съезда кадетов говорилось, что задачи Учре​дительного собрания, помимо установления конституции, заклю​чаются «в разрешении тех неотложных государственных вопро​сов, которые станут на очередь ко времени созыва Учредитель​ного собрания».152 Ф. Ф. Кокошкин, который стал главным кадетским экспертом по делу подготовки к Учредительному со​бранию, разъяснял: «Составить сейчас, в настоящий момент, точный перечень этих вопросов, конечно, невозможно. Разумеется, понятие неотложности может быть растяжимо».153 Довольно-таки «растяжимыми» были и установки программной статьи в «Речи»: «Не подлежит, конечно, сомнению, что в сферу деятельности Учредительного собрания включен будет сам собою ряд крупней​ших вопросов, частью учредительного, частью социально-полити​ческого характера. Это те вопросы, по которым Временному пра​вительству не может принадлежать в настоящее время оконча​тельное решение... Так, только Учредительное собрание или созданный им законодательный орган может решить во всем объеме вопрос аграрный или вопрос о местных автономиях».154
Отсюда видно, что кадетская оценка задач Учредительного собрания подвергалась коррекции, но все еще стесняла исполь​зование лозунга Учредительного собрания для глушения рево​люционной инициативы масс. Весной 1917 г. кадеты в отличие от меньшевиков и эсеров довольно редко обещали рабочим и кре-
151 Революционное движение в России после свержения самодержавия, стр. 419.
152 «Речь», 1917, 26 марта, № 72.
153 Ф. Ф. Кокошкин. Учредительное собрание. Пг., 1917, стр. 19.
154 «Речь», 1917, 25 марта, № 71.
58
стьянам, что те или иные волновавшие их проблемы будут ре​шены Учредительным собранием. С ожесточением обрушиваясь на «самоуправство» и «явочный порядок», кадеты предпочитали пускать в ход общие рассуждения о «правопорядке» и «закон​ности». Если при этом и делались ссылки на волю Учредитель​ного собрания, то преимущественно опять-таки в общей форме, без прямой связи с какими-либо конкретными вопросами. Все это объяснялось, впрочем, не только весьма ограниченным тол​кованием прерогатив Учредительного собрания, но и неверием в достаточную действенность уговоров там, «где нужно власть употребить». А употребление власти считалось обязанностью Временного правительства.
«Полная и решительная поддержка» Временного правитель​ства объявлялась «основным тактическим принципом».155 Кадеты были категорически против двоевластия, и особенно против при​тязаний на государственную власть со стороны Советов. Времен​ное правительство, утверждали они, есть не ответственное мини​стерство, а «по существу своему, по происхождению и положе​нию в государстве» «нечто большее, совмещающее в себе власть законодательную и исполнительную» до момента созыва Учреди​тельного собрания.156 Однако провозглашением этого тезиса ка​деты ставили себя в затруднительное положение. Если Временное правительство обладает неограниченными, поистине диктатор​скими полномочиями, то почему бы ему не взяться за решение, пусть предварительное, таких насущных задач, как определение формы правления, аграрная проблема и другие? Тем, кто задавал этот резонный вопрос, кадетские лидеры, с трудом лавируя между противоречивыми доводами, спешили указывать, что компетен​ция Временного правительства по существу сводится к обеспече​нию созыва Учредительного собрания.
В марте—апреле идеи республики и Учредительного собрания признали все недавние партнеры по думскому Прогрессивному блоку. Соответствующую агитацию развернули такие крупней​шие буржуазные газеты, как «Русское слово», «Биржевые ведо​мости», «Новое время», «Банковская и торговая газета» и др. За Учредительное собрание и республику высказались предприни​мательские организации, съезды, например I Всероссийский тор​гово-промышленный съезд, на который прибыла тысяча пред​ставителей от 300 торгово-промышленных объединений.157 «Тор​гово-промышленный класс, — писала по этому поводу «Русская воля», — быть может, здраво учитывая реальные соотношения политических сил, смело высказался за республику, зная, что иначе он пошел бы встречной волной против воли народной. Но
155 Там же.
156 Там же, 30 апреля, № 100.
157 «Русские ведомости», 1917, 21 марта, № 64.
59
сейчас у этого торгово-промышленного класса нет сил, чтобы идти встречной волной. И он покорился».158
Что касается Временного правительства, то его отношение к вопросу об Учредительном собрании в основном формулирова​лось кадетами. Официальным отправным положением, согласо​ванным с Исполкомом Петроградского Совета, был упоминав​шийся выше пункт 4-й правительственной декларации.159 6 марта в обращении к населению правительство объявило подготовку Учредительного собрания «первейшею своей обязанностью»,160 а министр-председатель Г. Е. Львов в беседе с представителями печати сказал, что созыв Учредительного собрания есть «важ​нейшая святая задача».161 11 марта Временное правительство одобрило текст министерской присяги, заключительный (третий) абзац которой гласил: «Клянусь принять все меры для созыва в возможно кратчайший срок, на основе всеобщего, прямого, равного и тайного голосования, Учредительного собрания, пере​дать в руки его всю полноту власти, мною совместно с другими членами правительства временно осуществляемую, и прекло​ниться перед выраженною сим Собранием народною волею об образе правления и основных законах Российского государ​ства».162 15 марта министры приняли присягу в Сенате.163
Итак, Временное правительство признало созыв Учредитель​ного собрания своей главной обязанностью. Однако, по воспоми​наниям видного кадета В. Д. Набокова, назначенного на долж​ность управляющего делами Временного правительства, буржуаз​ные министры усматривали в созыве Учредительного собрания «самый огромный риск». «Наивные люди, — писал Набоков, — могли теоретически представлять себе это собрание и роль его в таком виде: собралось бы оно, выработало бы основной закон, разрешило вопрос о форме правления, назначило бы правитель​ство и облекло его всею полнотою власти для окончания войны, а затем разошлось бы. Это можно себе представить, но кто по​верит, что так в самом деле могло случиться? Если бы до Учре​дительного собрания удержалась какая-нибудь власть, то созыв его был бы несомненно началом анархии».164 Так думали и с таким настроением приступали министры к выполнению своей «важ​нейшей святой задачи». Но о практической деятельности по под​готовке Учредительного собрания мы расскажем ниже.
158 «Русская воля», 1917, 21 марта, № 27.
159 Текст декларации см.: Революционное движение в России после свержения самодержавия, стр. 419—420.
160 «Вестник Временного правительства», 1917, 7 марта, № 2.
161 «Речь», 1917, 8 марта, № 57.
162 ЦГАОР СССР (в дальнейшем: ЦГАОР), ф. 6 (Канцелярия Времен​ного правительства), оп. 1, д. 6, л. 40 об.
163 «Петроградские ведомости», 1917, 16 марта, № 43.
164 «Архив русской революции», т. I, стр. 72.
60
4. Вопрос о сроке созыва Учредительного собрания.

Начало подготовки выборов

Для дела подготовки выборов и созыва Учредительного собра​ния первостепенное значение имело определение конкретных сроков. Если бы сроки были определены и объявлены в начале марта 1917 г., то за подготовительную работу волей-неволей при​шлось бы браться без промедления. А это серьезно повлияло бы на общеполитическое положение. Невозможно, разумеется, угадать все последствия, но назначение сжатых сроков, весьма вероятно, привело бы к увеличению и продлению внимания к Учредитель​ному собранию со стороны народных масс, обязало бы политиче​ские партии к безотлагательному началу предвыборной кампании. В итоге создались бы реальные предпосылки для того, чтобы Учредительное собрание было своевременно созвано и стало, ра​зумеется, не определяющим, но веским фактором политической действительности. Однако лица, непосредственно отвечавшие за созыв Учредительного собрания, не руководствовались правилом «куй железо, пока горячо».
Похоже, что на переговорах о создании Временного правитель​ства конкретные сроки выборов и созыва Учредительного собрания не обсуждались. Во всяком случае представители Исполкома Петроградского Совета не добивались фиксации сроков в тексте правительственной декларации. Они лишь требовали «немед​ленного приступа к работам по организации выборов, независимо ни от каких обстоятельств». М. В. Родзянко, по-видимому, выра​жая общую точку зрения представителей Временного комитета Государственной думы, «указывал на невозможность их (т. е. вы​боров,— О. З.), в частности для армии во время войны. Но гово​рил он далеко не „категорически", скорее, „в порядке сомне​ний"». В конце концов стороны согласились на том, что в прави​тельственной декларации должно быть сказано о «немедленной» подготовке к созыву Учредительного собрания и об отсутствии у Временного правительства намерения пользоваться «военными обстоятельствами» для оттяжки выполнения принятых на себя обязательств.165 Таким образом, вопрос о конкретных сроках остался открытым.
Отсутствие в тексте декларации указания на сроки выборов и созыва Учредительного собрания вполне объяснимо. Участ​ники переговоров, застигнутые шквалом революции врасплох, просто не успели оглядеться, собраться с мыслями. Организация первых всеобщих выборов в громадной стране в период войны и революции представляла очень сложную задачу. Тем, кто был должен назначить конкретные сроки, требовалось какое-то время
165 Революционное движение в России после свержения самодержа​вия, стр. 419, 420.
61
на размышления и консультации с правоведами. Это время и следовало оговорить в тексте декларации, дополнив пункт чет​вертый фразой об обязательстве Временного правительства огла​сить, например в течение двух недель, сроки выборов и созыва Учредительного собрания. Но, к удовлетворению представителей думского комитета, даже такое обязательство не было зафикси​ровано. Так создавались условия для замедления подготовки вы​боров и в конечном счете — для дискредитации самой идеи Учре​дительного собрания.
Обсуждением вопроса о сроках занялись в кулуарах полити​ческих партий. Старые партийные работники помнили, что в 1905 г. признавалась необходимость трех-четырехмесячного подготовительного периода. Сразу после победы Февраля такой период казался слишком долгим. Соответствующих решений ру​ководящих партийных органов еще не было, и поэтому на массовых митингах ораторы, как правило, ограничивались требованием «скорейшего» созыва Учредительного собрания. Но среди многих партийных работников в начале марта 1917 г. бытовало мнение, что Учредительное собрание может и должно быть созвано через 2—3 месяца, т. е. в мае — июне 1917 г.166
Реален ли был этот срок — 2—3 месяца? Все зависело от тем​пов и способов ведения подготовительной работы. Если бы она началась без «раскачки», если бы одновременно с разработкой компетентными лицами положения о выборах представители Со​ветов и других уже созданных организаций занялись бы состав​лением списков избирателей и осуществлением прочих подгото​вительных мер, то, по нашему мнению, Учредительное собрание могло бы быть созвано в июне 1917 г. Конечно, ускоренные темпы и упрощенные способы подготовительной работы привели бы к издержкам, но в революционное время мало что может срав​ниться с издержками промедления. Ускоренный путь предлагала большевистская «Правда», указывавшая в начале марта, что на Петроградском Совете «лежит прямая обязанность немедленно приступить к действиям, составить проект республиканской кон​ституции, наказ Учредительному собранию, избирательный закон, разослать по всей стране комиссаров для скорейшего подготовле​ния населения к выборам».167 Но те, кто надеялся увидеть Учре​дительное собрание на политической сцене в мае—июне и при этом полагал, что подготовительную работу должны вести пере​избранные на основе всеобщего избирательного права органы местного самоуправления, ошибался. В этом случае, т. е. при двукратных выборах, Учредительное собрание удалось бы со​звать не ранее августа.
166 «Правда», 1917, 9 марта, № 4; «День», 1917, 7 марта, № :, Всерос​сийское совещание Советов..., стр. 209.

167 «Правда», 1917, 9 марта, № 4.
62
Шестой пункт декларации Временного правительства гласил: «Выборы в органы местного самоуправления на основе всеобщего, прямого, равного и тайного голосования».168 Следовательно, и Временное правительство, и Исполком Петроградского Совета сразу же ступили на удлиненный путь подготовки Учредитель​ного собрания. Но меньшевистско-эсеровские деятели Исполкома отчасти по некомпетентности, отчасти из демагогии и к середине марта говорили о возможности созыва Учредительного собрания не позднее июня. Смущали, однако, слухи о намерении буржуаз​ных министров затягивать созыв Учредительного собрания до за​вершения войны. Соглашательским лидерам приходилось убеж​даться, что они допустили промах, не связав Временное прави​тельство обязательством не медлить с оглашением конкретных сроков. По-видимому, было решено исправить ошибку в ходе на​значенных на 13 марта переговоров с министрами.
«Известия Петроградского Совета» поместили следующую ин​формацию о содержании переговоров относительно созыва Учре​дительного собрания: «Представители Исполнительного комитета настаивали на необходимости скорейшего созыва, указывая на то, что промедление может в данном случае привести к результатам, вредным для демократии. Члены Временного правительства, со​глашаясь в принципе с этими указаниями, определенно подтвер​дили. .., что срок созыва должен быть возможно более близким. Они определенно заявили, что война ни в коем случае не может помешать созыву Учредительного собрания и что открытию за​седания Учредительного собрания может помешать лишь разгар военных действий. Во всяком случае предельным сроком созыва Учредительного собрания, по предположениям Временного прави​тельства, являлась середина лета. Делегаты Исполнительного ко​митета находили, что этот срок представляется слишком отдален​ным. Переговоры по этому вопросу будут еще продолжаться». В заключение газета сообщала, что «точный срок» созыва Учре​дительного собрания будет установлен особым соглашением между Временным правительством и Советами.169 Чего же добились де​легаты Исполкома? Практически ничего. А вот министры, ка​жется, сумели растолковать оппонентам: «Вы сами избрали такой путь к Учредительному собранию, по которому придется идти не два-три месяца».
Воздействовать на делегатов Исполкома Петроградского Со​вета было тем легче, что к середине марта часть влиятельных ра​ботников политических партий стала задаваться на первый взгляд странным вопросом: а выгодно ли добиваться созыва Уч​редительного собрания в самом ближайшем будущем? Инициато-
168 Революционное движение в России после свержения самодержа​вия, стр. 419.
169 «Известия Петроградского Совета», 1917, 14 марта, № 14.
63
рами публичной постановки этого вопроса были эсеры. 22 марта петроградская «Земля и воля» поместила на своих страницах изложение статьи саратовской «Земли и воли», которая доказы​вала, что выборы в Учредительное собрание, подготовленные и проведенные «поспешно», без интенсивной и длительной агитации, «могут дать очень нежелательные для свободы результаты».170 Немного позднее на Южно-русской конференции эсеров доклад​чик, говоривший о подготовке к Учредительному собранию, тоже предостерегал против поспешности. По его убеждению, Учреди​тельное собрание следовало созвать не ранее осени, так как в лет​нее время крестьяне «заняты полевыми работами».171
В 1917 г. и особенно позднее, в мемуарной литературе и исто​рических трактатах, эсеровские деятели настоятельно подчерки​вали, что в деле подготовки Учредительного собрания, и в част​ности в вопросе о сроках, их партия руководствовалась только стремлением добиться «правильного выражения воли народа». Свою долю вины за затяжку созыва Учредительного собрания эсеры иногда признавали, но при этом говорили разве лишь о не​достатке предусмотрительности, настойчивости и расторопности. Впрочем, и эти признания сводились на нет ссылками на объек​тивные обстоятельства.172 Но, как уже отмечалось выше, эсеров​ские «идеалисты», любившие говорить о «святости» борьбы за Учредительное собрание, отнюдь не забывали о такой прозе, как обеспечение своей партии победы на выборах. Это и являлось главной причиной упомянутых предостережений против поспеш​ности, которые время от времени прорывались сквозь призывы к скорейшему созыву Учредительного собрания.
Склонность не очень спешить с выборами в Учредительное собрание стали проявлять меньшевики, народные социалисты и другие партии. Осуждение поспешности прозвучало даже с три​буны Всероссийского совещания Советов. Один из делегатов (Се​ров), признавая, что затяжка сроков «понизит то настроение [в массах], которое есть», в то же время сетовал на неподготов​ленность деревни, где после мобилизаций в армию остались, мол, консервативно, даже монархически настроенные старики и жен​щины.173 Отвечая делегату, В. Б. Станкевич назвал «недоразуме​нием» толки о намерении эсеро-меньшевистских деятелей Советов по-прежнему настаивать на созыве Учредительного собрания че​рез 2—3 месяца. «Если раньше, — говорил Станкевич, — с пылу, с жару, не отдавая себе отчета во всей трудности работы, дей-
170 «Земля и воля», 1917, 22 марта, № 2.

171 Там же, 9 апреля, № 17.
172 «Дело народа», 1917, 12 апреля, № 22; Н. В. Святицкий. Боль​шевики и Всероссийское Учредительное собрание. — В кн.: Большевики у власти. М., 1918, стр. 109—110; М. В. Вишняк. Всероссийское Учреди​тельное собрание. Париж, 1932, стр. 69—72.
173 Всероссийское совещание Советов..., стр. 296—298.
64
ствительно некоторые называли май, июнь, то эти месяцы в на​стоящее время уже никем не называются, а также ни июль, и даже, скажу больше, и август уже не называется, а как ближай​ший срок к созыву Учредительного собрания, принимая во вни​мание всю сложность разработки избирательного закона, прини​мая во внимание всю сложность постановки, чисто технической, выборов, называется как самый ранний срок, в который можно ожидать созыва Учредительного собрания, — сентябрь».174
О приемлемых сроках созыва Учредительного собрания за​думывались и большевики. Партии, сплачивавшей вокруг про​летариата самые широкие народные массы, готовившей их к по​бедоносной социалистической революции, приходилось учитывать, что всеобщие выборы и созыв Учредительного собрания могли оказать существенное влияние на общеполитическую обстановку. До начала выборов требовалось завершить создание широкой сети партийных организаций, наладить действенную политиче​скую агитацию и обрести прочную опору не только среди город​ских, но и деревенских избирателей. Кроме того, вопреки утверждениям противников, большевики сознавали необходимость немалых усилий и времени для организационно-технической под​готовки выборов. Об этом свидетельствует следующая запись в протоколе заседания Бюро ЦК РСДРП (б) от 15 марта: «Из прений выяснилось, что с технической стороны выборы представ​ляют колоссальную работу и что желательно было бы по этому вопросу созвать общегородскую конференцию; для доклада по этим вопросам необходимо просить юристов составить проект и детально его разработать».175
Этими вопросами наиболее активно занимались московские большевики. Еще 8 марта Московское бюро ЦК и Московский ко​митет РСДРП (б) решили «выяснить в рамках партии желатель​ный срок созыва [Учредительного собрания] и затем предъявить этот срок как требование от лица партии и рабочего класса».176 В резолюции Московской общегородской конференции большеви​ков, состоявшейся 3—4 апреля, указывалось, что «скорейший со​зыв Учредительного собрания диктуется интересами демократии», но «в целях наибольшей успешности нашей предвыборной агита​ции избирательный период должен быть достаточно продолжи​тельным (не более трех месяцев, но не менее двух)».177 20 апреля эту резолюцию одобрила I конференция большевистских органи​заций Центрально-Промышленного района, причем докладчик (Н. М. Лукин), разъясняя содержание резолюции, выделил два периода подготовки выборов в Учредительное собрание: «подго-
174 Там же, стр. 209.
175 Протоколы и резолюции Бюро ЦК РСДРП (б), стр. 149.
176 «Социал-демократ», 1917, 9 марта, № 3.
177 КПСС в борьбе за победу социалистической революции в период двоевластия, стр. 201.
65
товительный» (разработка положения о выборах, сбор данных для составления списков избирателей, определение избирательных округов и пр.) и «избирательный» (предвыборная кампания по​литических партий). «Важно, — отмечалось в докладе, — чтобы первый период был возможно короче, а второй период, наоборот, для нас выгодно удлинить». По мнению докладчика, «избиратель​ный» период должен длиться «не менее трех месяцев», так как поспешность была бы выгодна буржуазным партиям, «в распоря​жении которых и опыт, и техника, и средства, и т. д.».178 Жела​тельные конкретные сроки всей подготовительной работы и вы​боров не указывались. Основываясь на материалах московских конференций, можно только предположить, что созыв Учреди​тельного собрания ожидался не ранее августа—сентября.
Определение желательных точных сроков являлось задачей со многими неизвестными. В самом деле, было ли возможно в марте—апреле утверждать, что, например, к августу или сен​тябрю сложится наиболее благоприятная для авангарда револю​ции обстановка? Конечно, нет. Поэтому московские большевики, вероятно, получившие разъяснения в центральных органах пар​тии, перестали упоминать о конкретных сроках. Впрочем, главная причина заключалась не в упомянутых затруднениях. Восприятие ленинского лозунга «Вся власть Советам!» вынуждало рассматри​вать вопрос о приемлемом времени реализации идеи Учредитель​ного собрания по-новому. Было бы всего целесообразнее провести выборы и созвать Учредительное собрание (если его придется созывать) после перехода всей власти к Советам — этот вывод постепенно усваивали все большевистские организации. Следова​тельно, участие в публичных спорах по поводу вопроса о сроках выборов и созыва Учредительного собрания вело бы — независимо от субъективных намерений — к отвлечению народных масс от борьбы за решение самой главной и насущной задачи. К тому же, по убеждению В. И. Ленина, Временное правительство, оставаясь у власти, в любом случае старалось бы если не сорвать, то отда​лить созыв Учредительного собрания. Большевики, поддерживая популярное требование скорейшего созыва Учредительного собра​ния и разоблачая саботажническую политику Временного прави​тельства, должны были разъяснять массам, что их надежды мо​гут осуществить только Советы.179
Об истинных намерениях Временного правительства В. И. Ле​нин судил весьма проницательно. После переговоров представи​телей Исполкома Петроградского Совета и Временного правитель​ства, состоявшихся 13 марта, министры почувствовали себя
178 Протоколы I [Московской] областной конференции Центрально-Промышленного района РСДРП (б). — «Пролетарская революция», 1929, № 10 (93), стр. 180—181.
179 В. И. Ленин. Полн. собр. соч., т. 31, стр. 109, 117, 197, 250.
66
смелее. Министр-председатель Г. Е. Львов еще 7 марта говорил, что на подготовку созыва Учредительного собрания потребуется «от 3 до 6 месяцев»,180 а 18 марта в беседе с корреспондентами он не назвал никаких, даже приблизительных сроков — для этого, как утверждал глава Временного правительства, «еще нет воз​можности». И далее он сослался на трудности разработки прием​лемого для условий России положения о выборах и составления списков избирателей («операция, почти столь же грандиозная, как всеобщая перепись»), упомянул о допустимости проведения выборов только в период затишья боевых действий на фронте. Вообще же, уверял Г. Е. Львов, Временное правительство обя​зуется созвать Учредительное собрание «в возможно кратчайший срок», но подготовка выборов «займет неизбежно немало вре​мени».181
Благожелательно комментируя это заявление, кадетская га​зета «Ростовская речь» особо выделила такую причину вероятной затяжки созыва Учредительного собрания, как неблагоприят​ствующее военное положение на фронте. «Но, ведь, — размышлял автор газетной статьи, — только через месяц начнутся серьезные операции и, судя по опыту предшествовавших кампаний 1914— 1916 гг., ожидать даже сравнительного затишья после летних боев нельзя ранее октября—ноября... Приходится признать, что ранее чем через 7—8 месяцев созвать Учредительное собрание нельзя, раз будет продолжаться война. Но есть ли уверенность, что в октябре—ноябре и вообще будущей зимой не будут идти во​енные операции полным ходом? Было же это в зиму 1914 г. Как видим, вопрос с созывом Учредительного собрания как будто осложняется!».182
Ссылка на возможность проведения выборов только в момент затишья боевых действий на фронте — а это являлось нарушением торжественного обязательства министров не медлить с проведе​нием в жизнь правительственной программы под предлогом не​благоприятных «военных обстоятельств» — маскировала желание российской буржуазии и многих деятелей ее партий отсрочить выборы и созыв Учредительного собрания до осуществления за​мыслов подавления революции и «победного» завершения войны. Это желание просвечивало сквозь словесный туман резолюции I Всероссийского торгово-промышленного съезда: «Учредительное собрание должно быть созвано в такой срок, который обеспечит действительное участие в выборах всего населения России и сде​лает возможным сознательное отношение этого населения к за​дачам Учредительного собрания и не будет влечь за собой последствий, пагубных для дела государственной обороны и на-
180 «Речь», 1917, 8 марта, № 57.

181 «Дело народа», 1917, 19 марта, № 5.
182 «Ростовская речь» (Ростов н/Д), 1917, 22 марта, № 76.
67

родного хозяйства».183 А о настроении министров управляющий делами Временного правительства писал: «Если бы Времен​ное правительство чувствовало подлинную, реальную силу, оно могло сразу объявить, что созыв Учредительного собрания про​изойдет по окончании войны, и это, конечно, по существу было бы единственно правильным решением вопроса».184
Это свидетельство о скрытых устремлениях министров и ка​детских партийных лидеров, на наш взгляд, не вполне правильно. Если Временное правительство первого состава не назначило выборов и созыва Учредительного собрания на послевоенное время, то причиной, вероятнее всего, было не только отсутствие достаточно реальной силы, но и сомнение в правильности такого шага. И в самом деле, стоило ли «сразу объявить, что созыв Учре​дительного собрания произойдет по окончании войны», то есть, как все тут же уяснили бы, совсем нескоро. Это могло ослабить или вовсе свести на нет эффект агитации против «явочного» ре​шения назревших вопросов. Для Временного правительства и буржуазных партий, очевидно, было бы наиболее выгодно подо​гревать надежды масс на скорый созыв Учредительного собрания, но на практике, не связывая себе рук обязательствами относи​тельно точных сроков, затевать подобие игры в кошки-мышки. Этой тактики, судя по ходу событий, и придерживались кадет​ские лидеры вместе с большинством министров Временного пра​вительства.
VII съезд партии кадетов, высказавшись в единогласно при​нятой резолюции за созыв Учредительного собрания «в возможно кратчайший срок», сделал упор на обязательность скрупулезного соблюдения всех формальностей при подготовке и производстве выборов.185 Ф. Ф. Кокошкин говорил в докладе съезду: «Правда, раздаются иногда голоса, что созыв Учредительного собрания в возможно кратчайший срок настолько важен, что ради этого можно пожертвовать многими гарантиями, которые считаются необходимыми при выборах. Против этого я возражаю самым ре​шительным образом. Скорейший созыв Учредительного собрания чрезвычайно важен, но не менее важно, чтобы воля народа выра​зилась в выборах в Учредительное собрание самым правильным образом. Теперь многие готовы пренебречь гарантиями при вы​борах, но, когда выборы произойдут, то общественное настроение изменится, и, если все гарантии правильного выражения воли избирателей не будут соблюдены, партии, потерпевшие пораже​ние, будут говорить, что произошла фальсификация народной воли».186 В устах представителя партии кадетов эти азбучные истины, прилежно заимствованные из западноевропейской хро-
183 «Русские ведомости», 1917, 21 марта, № 64.
184 «Архив русской революции», т. I, стр. 72.
185 «Речь», 1917, 26 марта, № 72.
186 Там же, 28 марта, № 73.
68
ники «нормальной» парламентской жизни, являлись оправданием курса на всемерное отдаление выборов и созыва Учредительного собрания.
Пока шла дискуссия о сроках и месте созыва Учредительного собрания, работа по подготовке выборов продвигалась медленно. К маю 1917 г. политические партии считали выясненными и предрешенными лишь самые общие принципиальные положения, а именно: выборы будут проводиться по так называемой четырех​членной формуле («четыреххвостке»), т. е. на основе всеобщего, равного, прямого и тайного голосования; в голосовании наряду с гражданским населением обоего пола и всех национальностей должна участвовать и армия, в том числе, если выборы со​стоятся во время войны, солдаты и офицеры, находившиеся на фронте. Сложнее было с вопросом об органах, которые взяли бы на себя заведование выборами. Большевики, боровшиеся за пере​ход всей власти к Советам, желали видеть их и в роли организа​торов всеобщего голосования. Но условно, до той поры, когда Советы выразили бы готовность взять на себя эту роль, больше​вики не отвергали принятую прочими партиями установку: выбо​рами в Учредительное собрание должны заведовать органы мест​ного самоуправления, созданные на основе всеобщего избира​тельного права. При этом большевики настаивали на самом ак​тивном участии Советов в разработке закона о выборах, требо​вали установления действенного контроля Советов за ходом изби​рательной кампании.187
Был и еще один принципиальный вопрос, по которому наме​тилось сближение точек зрения большинства работников круп​нейших политических партий. Это — вопрос о системе всеобщих выборов. Окончательных официальных решений ни одна партия до мая не принимала, но, судя по документальным материалам различных съездов, конференций и совещаний, предпочтение от​давалось пропорциональной системе. В. И. Ленин в написанном для Апрельской конференции большевиков проекте изменений партийной программы предложил, в частности, дополнить ее сло​вами: «Пропорциональное представительство при всех выбо​рах».188 О желательности применения пропорциональной системы упоминалось на I Московской областной конференции РСДРП (б) .189
О предпочтительности пропорциональной системы одними из первых заговорили руководящие деятели кадетов. Ф. Ф. Кокошкин в докладе об Учредительном собрании на VII съезде партии назвал эту систему выборов «всего более целесообразной и спра​ведливой». Он обосновал свою оценку техническими и политиче-
187 КПСС в борьбе за победу социалистической революции в период двоевластия, стр. 201; Протоколы I [Московской] областной конферен​ции. .., стр. 184.
188 В. И. Ленин. Полн. собр. соч., т. 32, стр. 141.
189 Протоколы I [Московской] областной конференции..., стр. 183.
69
скими «соображениями»: избирательные округа совпадут с суще​ствующим административным делением (губерниями), устра​няется надобность в перебаллотировках, будут обеспечены инте​ресы меньшинства.190 Последнему соображению явно придавалось особое значение, так как кадеты имели основание опасаться не​благоприятных для них итогов выборов. Впрочем, часть партий​ных работников игнорировала доводы осторожных и ссылалась на использование в «большинстве государств представительного строя» не пропорциональной, а мажоритарной системы. В связи с этим кадетские руководители проявили сдержанность. «Цен​тральный комитет, — сказал Кокошкин делегатам VII съезда, — не ставит сейчас на разрешение съезда вопрос о системе выборов, но со своей стороны высказывается в пользу пропорциональной системы и просит все местные организации подвергнуть этот во​прос обсуждению и представить свое заключение Центральному комитету, который внесет вопрос о системе выборов на следующий съезд».191
В то же время выявились серьезные межпартийные расхожде​ния по такому пункту, как установление возрастного ценза. Со​гласно программам социал-демократов и эсеров, право голоса должны были получить граждане по достижении 20 или 21 года. Но с момента принятия этих программ прошло немало лет. То, что являлось весьма радикальным требованием в период первой русской революции (при выборах в Государственную думу воз​растной ценз равнялся 25 годам), после победы Февраля уже не могло удовлетворить. Прежде всех это осознали большевики, за​явившие о необходимости снижения возрастного ценза до 18 лет. «Как активным, так и пассивным избирательным правом, — го​ворилось, например, в резолюциях Московской общегородской и Московской областной конференций РСДРП (б), — должны поль​зоваться все граждане и гражданки, достигшие 18-летнего воз​раста, независимо от времени проживания в данном избиратель​ном округе».192 Это требование было справедливым, ибо 18—19-летняя молодежь активно включалась в политическую жизнь, воевала на фронте.
В эсеро-меньшевистских партийных кругах вопрос о возраст​ном цензе вызывал колебания и разногласия, но в марте—апреле все же преобладало мнение о нежелательности отступления от старых программных положений. Что касается кадетов, то они, по-видимому, твердо решили не допускать предоставления изби​рательного права лицам моложе 21 года. На VII съезде партии вопрос о возрастном цензе не затрагивался, но ведущий кадетский
190 «Речь», 1917, 28 марта, № 73.

191 Там же.
192 КПСС в борьбе за победу социалистической революции в период двоевластия, стр. 201; Протоколы I [Московской] областной конферен​ции. .., стр. 201.
70
правовед профессор В. М. Гессен писал в одной из своих статей о целесообразности уравнивания политического совершеннолетия с общегражданским, которое, согласно дореволюционному праву, наступало с 21 года. Лиц более молодого возраста, заявлял В. М. Гессен, не следует наделять избирательным правом, так как судьба голосования в деревне, почти лишенной мужского на​селения старше 18 лет, передавалась бы «в руки крестьянских девушек» — «наиболее многочисленной и наименее сознательной возрастной группы женского населения страны».193
До разработки партийных проектов положения о выборах дело не дошло. Все сознавали необходимость предварительного изуче​ния многих сложных вопросов в кругу специалистов. Как отмеча​лось выше, Бюро ЦК РСДРП (б) еще 15 марта решило «просить юристов составить соответствующий проект и детально его раз​работать».194 Московская общегородская конференция большеви​ков (4 апреля) тоже отметила желательность создания при ЦК особой комиссии из правоведов.195 Но соответствующими специа​листами партия пролетариата почти не располагала. Кроме того, при весьма сдержанном отношении к идее Учредительного собра​ния было трудно решиться на отвлечение партийной интеллиген​ции от работы над более важными и неотложными задачами.
Отношение к идее Учредительного собрания со стороны мень​шевиков, народнических партий и кадетов было, как мы знаем, иным. Что касается обеспеченности силами партийных специали​стов-правоведов, то меньшевики и особенно эсеры находились в лучшем положении. А трудовики, народные социалисты, не го​воря уже о кадетах, вообще не испытывали никаких стеснений. Однако и эти партии не взялись за разработку собственных про​ектов закона о выборах. Кадеты, как и следовало ожидать, бро​сили свои силы на помощь правительственным комиссиям, а эсеры, меньшевики, энесы и трудовики оставили своих право​ведов в распоряжении Исполкома Петроградского Совета. Послед​ний, готовясь к Всероссийскому совещанию Советов, подгоняемый известием о создании Временным правительством особого органа для разработки положения о выборах, образовал в конце марта при своем Законодательном отделе Комиссию по Учредительному собранию в составе 13 человек: Л. М. Брамсон (председатель), В. В. Водовозов, М. М. Добраницкий, Я. М. Магазинер, Э. Э. Понтович, Н. В. Святицкий, В. Б. Станкевич и др.196 В комиссии пре​обладали члены правонароднических партий (трудовики и энесы). На отдельных заседаниях присутствовала в качестве приглашен-
193 «Речь», 1917, 27 апреля, № 97. 14 Протоколы и резолюции Бюро ЦК РСДРП (б), стр. 149.
195 КПСС в борьбе за победу социалистической революции в период двоевластия, стр. 202.
196 ЦГИА СССР ф. 857 (А. С. Зарудный), оп. 1, д. 1604, л. 1 об. (Отчет о работе Комиссии по Учредительному собранию).
71
ного лица А. М. Коллонтай,197 но постоянного представительства в комиссии большевики не имели.
Комиссия по Учредительному собранию с 27 марта по 23 мая провела 12 заседаний. Все они состоялись в Таврическом дворце. «Большинство заседаний, — говорилось в отчете комиссии, — по​глотило обсуждение трех кардинальных вопросов, вокруг кото​рых сосредоточились главным образом прения. Этими спорными пунктами были: вопрос о системе выборов (мажоритарная или пропорциональная), подбор наиболее подходящего типа пропор​ционального представительства и организация выборов на фронте. Подробно был обсужден также возрастной ценз для гражданского населения и для армии». Обсуждение этих вопросов, по-видимому, завершилось в апреле, а «основные суждения» были подготов​лены уже к началу работы Всероссийского совещания Советов, 2 апреля заслушавшего доклад В. Б. Станкевича. На последую​щих заседаниях комиссии речь шла о «чисто организационных вопросах» (состав созывавшегося правительством Особого сове​щания для изготовления проекта Положения о выборах в Учреди​тельное собрание, меры к ускорению начала работы этого сове​щания и пр.).198
Каковы же были основные заключения Комиссии по Учреди​тельному собранию?
Наиболее подходящей системой выборов является пропорцио​нальная. Против этого вывода голосовал только один член ко​миссии (вероятно, В. В. Водовозов). Однако когда комиссия пе​решла к обсуждению различных вариантов пропорциональной системы, обнаружились крупные разногласия. Часть членов ко​миссии отстаивала систему многоименных пропорциональных выборов, по которой избиратели голосуют за списки кандидатур. Сторонники этого варианта доказывали, что при таком голосовании строго соблюдается принцип партийности — в центре внимания избирателей оказываются не лица, а партийные знамена. Другие члены комиссии высказывались за систему одноименных пропор​циональных выборов, по которой избиратели голосуют за одну из перечисленных в списке кандидатур. Защитники второго варианта утверждали, будто при многоименной системе «имена лидеров ведут за собой весь остальной список, причем проходят люди, не представляющие из себя никакой ценности». По этому вопросу комиссия так и не смогла представить окончательное мнение.199
Об особенностях организации выборов в армии договоренность была достигнута. Комиссия нашла, по-видимому, правильное ре​шение, предложив два способа голосования: в тылу армия голо​сует на общих основаниях с гражданским населением, в те же
197 Там же.
198 Там же, лл. 1—1 об.
199 Там же, лл. 4 об.—6.
72
сроки и в тех же территориальных избирательных округах; на фронте армия разделяется на особые избирательные округа и голосует в течение более продолжительного времени, ибо на пе​редовых позициях воинские части обычно сменялись через 1 — 2 недели.200
После затяжных споров комиссия постановила, что активное и пассивное избирательное право должны получить все граждане, достигшие 20 лет. Против понижения возрастного ограничения до 18 лет выдвигались формальные, надуманные, не соотнесен​ные с живой революционной действительностью аргументы: «в большинстве передовых и демократических стран Запада при​нят ценз в 21 год»; «ни одна социалистическая программа не понижает минимальной высоты возраста за пределы 20 лет»; «возраст в 18 лет, предлагаемый некоторыми (имелись в виду большевики, — О. З.), есть возраст скорее физической, но отнюдь не умственной или политической зрелости, особенно для России с ее искусственно державшимся в темноте крестьянским населе​нием»; «участие в выборах несознательного, не вполне взрослого элемента могло бы вредно отозваться на авторитете Учредитель​ного собрания». Комиссия высказалась и против понижения воз​растного ценза отдельно для армии, ибо «такое разграничение избирателей, находящихся под ружьем и состоящих на мирном положении, создало бы привилегированную курию избирателей и противоречило бы основным требованиям демократического ра​венства».201
Заключения Комиссии по Учредительному собранию, не оформ​ленные в виде целостного проекта, в основном были компилятив​ным заимствованием из законодательства стран буржуазной демо​кратии. Позднее комиссия назвала свои выводы «главнейшими основами будущего избирательного закона».202 Это звучало слиш​ком амбициозно. На деле плоды работы комиссии являлись со​бранием предварительных рекомендаций представителям Испол​кома Петроградского Совета в соответствующих правительствен​ных комиссиях.
Между тем колеса правительственной машины вращались медленно. Хроника основных событий здесь была такова.
8 марта министры постановили: «Поручить Юридическому совещанию при Временном правительстве приступить к состав​лению плана работ по выработке Положения о выборах в Учре​дительное собрание».203 11 марта Юридическое совещание собра-
200 Там же, лл. 8 об.—9.
201 Там же, л. 2 об.
202 «Известия ЦИК и Петроградского Совета рабочих и солдатских депутатов», 1917, 27 августа, № 155.
203 Революционное движение в России после свержения самодержавия, стр. 428. Членами Юридического совещания в марте—апреле состояли кадеты М. С. Аджемов, Ф. Ф. Кокошкин, В. А. Маклаков, В. Д. Набоков,
73
лось по этому поводу, но решило отложить обсуждение «до одного из следующих заседаний», пригласив на него в качестве сведу​щего лица профессора В. М. Гессена.204 Последний уклонился от участия в официальных заседаниях совещания, но, вероятно, дал приватные консультации кадетским правоведам, относившимся к В. М. Гессену как к своему учителю. В конце концов было ре​шено, что с докладом о порядке работы по составлению проекта Положения о выборах выступит магистр международного права барон Б. Э. Нольде.
21 марта Юридическое совещание наконец-то заслушало этот доклад. Б. Э. Нольде предложил такой план работы, который, по его мнению, помог бы устранить или смягчить «политическую распрю» вокруг закона о выборах. Пусть, говорил магистр, тех​ническая комиссия из 11 «юристов и знатоков русской политиче​ской жизни» для начала организует работу по переводу текстов иностранных законов, изучит пригодность для условий России различных избирательных систем, а затем подготовит несколько параллельных проектов. По завершении работы технической ко​миссии, материалы которой придадут «полную ясность полити​ческой постановке вопроса», следовало бы образовать более широ​кую политическую комиссию из представителей Государственной думы и «всех партий, принявших участие в перевороте». Этой политической комиссии, созданной Временным правительством, и надлежало бы вынести окончательное решение.205
Члены Юридического совещания похвалили доклад коллеги, но выражали сомнение в целесообразности создания двух комис​сий. Ф. Ф. Кокошкпн сказал, в частности, что итог работы замк​нутой технической комиссии «неизбежно вызовет многочисленные трения и различные осложнения». Поэтому, продолжал он, лучше создать одну комиссию или совещание с участием представителей партий, а при совещании — редакционные комиссии «для техни​ческой разработки» различных вопросов. Это предложение встре​тило одобрение, и в результате было решено рекомендовать Вре​менному правительству образовать Особое совещание для изготов​ления проекта Положения о выборах в Учредительное собрание, зачислив в его состав «специалистов по вопросам государствен​ного права, представителя статистической науки и политических деятелей, представляющих главные политические течения страны».206
Б. Э. Нольде, трудовик А. Я. Гальперн и беспартийный, магистр государ​ственного права Н. И. Лазаревский. Председателем совещания сначала (с 8 марта) был В. А. Маклаков, а затем (с 18 марта) — Ф. Ф. Кокошкин. С июля во главе совещания стал активно проявлявший себя Н. И. Лазаревский (ЦГАОР, ф. 474 (Юридическое совещание при Временном пра​вительстве), оп. 1, д. 2, лл. 1, 30, 141 об.).
204 ЦГАОР, ф. 474, оп. 1, д. 2, л. 10.
205 Там же, лл. 43—46.
206 Там же, лл. 39 об—40.
74
Временное правительство в целом одобрило эти рекомендации и 25 марта приняло постановление о создании Особого совещания. Согласно уточненным (возможно, при участии представителей Исполкома Петроградского Совета) формулировкам, Особое сове​щание должно было состоять из назначаемых правительством специалистов и приглашаемых (тоже правительством) «полити​ческих и общественных деятелей, представляющих главные по​литические и национально-политические течения России».207 Временное правительство, конечно, хотело, чтобы в Особом сове​щании преобладали деятели буржуазных партий и близкие им «сведущие лица». Поэтому в тогда же намеченных нормах пред​ставительства Советам рабочих и солдатских депутатов отводилось всего 4 места, а Советам крестьянских депутатов — 2. Исполком Петроградского Совета, уведомленный об этих нормах на одном из совещаний с министрами в конце марта, в то время, по-видимому, не выдвинул никаких возражений.208
А Юридическое совещание продолжало свои занятия в раз​меренном темпе. Под руководством М. С. Аджемова велась «пред​варительная работа по систематизации и разработке данных, каса​ющихся применения той или иной избирательной системы к осо​бенным условиям некоторых местностей России, как например к Кавказскому краю и области Войска Донского».209 Переводились на русский язык тексты избирательных законов стран Западной Европы и США.210 Н. И. Лазаревский занялся составлением про​екта перечня главных вопросов избирательного права, подлежав​ших рассмотрению в Особом совещании. 5 апреля он сделал до​клад на эту тему, а 7 апреля Юридическое совещание рассмотрело и одобрило проект краткого примерного перечня, составленного в виде колонки вопросительных предложений («1. Начиная с ка​кого возраста граждане должны пользоваться активным избира​тельным правом?» и т. д.). При обсуждении проекта были выска​заны сомнения в возможности применения единой системы выбо​ров во всех районах России. Говорилось, в частности, что пропорциональная система «при всех ее положительных сторонах» создаст «значительные [технические] затруднения во многих областях нашего отечества». Окончательный ответ на эти сомне​ния ожидался от Особого совещания (дата начала работы которого все еще не была определена), а пока Н. И. Лазаревскому и Б. Э. Нольде поручили подготовить доклады о пропорциональной системе и об учреждениях, заведующих выборами.211
207 «Вестник Временного правительства», 1917, 28 марта, № 18.
208 ЦГАОР, ф. 14 (Особое совещание для изготовления проекта поло​жения о выборах в Учредительное собрание), оп. 1, д. 10, л. 4.
209 ЦГАОР, ф. 474, оп. 1, д. 2, л. 53.
210 Там же, л. 191.
211 Там же, лл. 67, 72—76.
75
Тем временем завязался тягучий конфликт по поводу пред​ставительства Советов и других организаций в Особом совещании. Исполком Петроградского Совета не откликнулся на устное при​глашение выделить своих представителей. С составлением соот​ветствующей бумаги министры не торопились: только 12 апреля управляющий делами правительства В. Д. Набоков отправил Н. С. Чхеидзе письмо, в котором просил «в возможно кратчайшем времени» сообщить фамилии 4 лиц, делегируемых Исполкомом в Особое совещание.212 Исполком переправил бумагу в свою Ко​миссию по Учредительному собранию, предложив ей подготовить заключение о нормах представительства. Комиссия пришла к вы​воду, что в Особом совещании представительство Советов рабо​чих и солдатских депутатов должно быть увеличено с 4 до 8 и со​ответственно Советов крестьянских депутатов — с 2 до 6, нацио​нальных организаций — с 1 (от каждой национальности) до 2. Кроме того, было сочтено правильным выделить 2 места проф​союзам, о которых в наметках Временного правительства ничего не говорилось.213 22 апреля Исполком заслушал членов комиссии и постановил добиваться от Временного правительства удвоения представительства «от демократии».214 Конфликт был исчерпан только 9 мая, когда председатель Юридического совещания Ф. Ф. Кокошкин уведомил Исполком о согласии министров на увеличение представительства от Советов.215 Были удовлетворены и претензии относительно увеличения представительства от дру​гих организаций.216
Позднее, после начала работы Особого совещания, представи​тель большевиков М. Ю. Козловский напомнил некоторые данные из истории Французской революции 1848 г.: «Когда Луи-Филипп был низложен, 24 февраля 1848 г., Временное правительство издало декрет о всеобщем голосовании уже 2 марта, а через че​тыре дня уже был опубликован окончательно выработанный из​бирательный закон. А 4 мая 1848 г., т. е. менее чем через 2 ме​сяца, Учредительное собрание уже открыло в Париже свои заседания».217 Для российского Временного правительства такие темпы работы были не под силу. Однако совершенно очевидно, что и имевшиеся возможности использовались крайне плохо. Нельзя согласиться с П. Н. Милюковым, будто правительство «вполне добросовестно не хотело никаких промедлений» и заня​лось подготовкой выборов «при первой возможности, предоставлен-
212 ЦГАОР, ф. 14, оп. 1, д. 10, л. 4.
213 ЦГИА СССР, ф. 857, оп. 1, д. 1604, л. 9 об.
214 ЛГАОРСС, ф. 7384 (Исполком Петроградского Совета), оп. 9, д. 36, л. 4.
215 ЦГАОР, ф. 14, оп. 1, д. 10, л. 3.
216 «Вестник Временного правительства», 1917, И мая, № 52.
217 «Правда», 1917, 1 июня, № 71.
76
ной ему неотложными текущими делами».218 Этой оценке проти​воречат и объективные факты, и признания других хорошо осве​домленных современников, Например, не отрицал медлительности действий правительства управляющий его делами. Он «неодно​кратно» (так говорится в воспоминаниях) торопил министра-пред​седателя Г. Е. Львова, «но всегда оказывались другие, более настоятельные, не терпящие отлагательства дела».219 Причиной этого были не столько неповоротливость и безрукость, сколько отмеченное выше сознательное стремление не спешить с созывом Учредительного собрания.
Немалая доля вины должна быть отнесена и на счет Испол​кома Петроградского Совета, где руководящая роль принадлежала меньшевикам и эсерам. Меньшевистская «Рабочая газета» в ав​густе 1917 г. горько сетовала, что весной подготовке Учредитель​ного собрания уделялось «обидно мало внимания», что она, эта подготовка, не оказалась «в центре практических усилий органи​зованной демократии».220 По мнению М. В. Вишняка, эсеро-меньшевистская «демократия» «недооценивала значение скорейшего созыва Учредительного собрания». Увлекаемая «потоком собы​тий», удрученно писал Вишняк, «и все более переставая ими вла​деть, она рассеивала свое внимание и силы, отвлекаясь от глав​ного».221 А вот какой вывод сделала в свое время исполкомовская Комиссия по Учредительному собранию: «Отношения с Юриди​ческим совещанием при Временном правительстве убедили комис​сию, что в подготовительных работах по созыву Учредительного собрания происходит чрезмерная затяжка и отчасти последняя объясняется промедлением со стороны социалистических партий и демократических организаций, в том числе и Совета рабочих и солдатских депутатов».222
«Чрезмерная затяжка» подготовительных работ несомненно повлияла на настроение народных масс, которым принадлежало решающее слово при определении конечной судьбы Учредитель​ного собрания. Остановимся коротко на отношении к нему масс весной 1917 г. и посмотрим, соответствует ли действительности утверждение М. В. Вишняка, будто лозунг Учредительного собра​ния в то время стал «наиболее близким и дорогим для всего народа».223
Хорошо известны сведения о поддержке требования скорей​шего созыва Учредительного собрания рабочим классом, причем об этой поддержке свидетельствуют не только тексты соответ-
218 П. Н. Милюков. История второй русской революции, вып. 1, стр. 69.
219 «Архив русской революции», т. I, стр. 71—72.
220 «Рабочая газета», 1917, 2 августа, № 122.
221 М. В. Вишняк. Ук. соч., стр. 74.
222 ЦГИА СССР, ф. 857, оп. 1, д. 1604, л. 10. 223 М. В. Вишняк. Ук. соч, стр. 65.
77
ствующих резолюций. Большой интерес представляют наблюде​ния и выводы, сделанные активными участниками событий. Так, на I конференции Советов Иваново-Кинешемского района неко​торые докладчики с мест, оценивая настроение рабочих, говорили, что лозунг Учредительного собрания «вызывает сочувствие» или даже «горячо приветствуется».224 Вряд ли можно сомневаться, что в 1905 г. поддержка рабочими этого лозунга была не столь широкой и не столь активной. Однако многие рабочие по-преж​нему плохо разбирались в содержании идеи Учредительного собрания. Они имели, особенно в начале марта 1917 г., довольно туманное представление о порядке выборов и созыва Учредитель​ного собрания, о функциях и характере деятельности этого уч​реждения. Некоторые, вероятно, ставили знак равенства между Учредительным собранием и Советами, полагая, что первое очень скоро, может быть через пару недель, появится на политической сцене, чтобы увенчать здание Советов. Наличие таких пред​ставлений объясняет намерение рабочих некоторых московских заводов (дело было в начале марта) продолжать забастовку до тех пор, «пока не будут проведены в жизнь обещания Временного правительства о созыве Учредительного собрания».225
Но отношение рабочих к лозунгу Учредительного собрания ста​новилось прохладнее буквально с недели на неделю. Причин этому было много: отсутствие традиций парламентаризма, расту​щее осознание родства Учредительного собрания не с кровными, рабочими Советами, а с чуждой буржуазной Государственной ду​мой, разочарование в надежде увидеть Учредительное собрание созванным в самом ближайшем будущем и др. Количество митин​говых резолюций, текст которых содержал упоминание об Учре​дительном собрании, постоянно уменьшалось. И наоборот попу​лярность большевистского лозунга «Вся власть Советам!» неук​лонно росла. В первую очередь это относилось к рабочим крупных промышленных центров. Весьма показательно, что в дни апрель​ского кризиса, когда рабочий класс выражал возмущение поли​тикой Временного правительства, требовал покончить с империа​листической войной, охотно откликался на призывы к борьбе за переход власти к Советам, об Учредительном собрании не было и речи. О нем рабочие не забыли, но созыв его оказывался не тем требованием, ради которого стоило выходить на антиправитель​ственные демонстрации.
В солдатской массе, в основном состоявшей из вчерашних крестьян, лозунг Учредительного собрания пользовался относи​тельно более широким и устойчивым признанием. Объяснение этому, видимо, заключалось в таких особенностях мелкобуржуаз​ного склада мышления и психологии, как повышенная восприим-
224 За власть Советов. Ярославль, 1967, стр. 57—59.

225 «Социал-демократ», 1917, 8 марта, № 2.
78
чивость к «большим» словам о «хозяине земли русской», который «все может и все устроит». При этом чем менее конкретным было представление о лике «хозяина», чем гуще был окружавший его туман таинственности, тем истовее — до определенного момента — становилась вера. Она доводилась родной сестрой утраченной вере в «батюшку-царя».
Однако в революционной обстановке новая вера имела мало шансов на долгожитие. Подкреплять ее могло бы нагнетание со​ответствующей агитации, обретение твердой надежды на скорый созыв Учредительного собрания и, самое главное, твердой на​дежды на способность Учредительного собрания удовлетворить реальные, жизненные заботы солдат. Но обстоятельства склады​вались так, что агитация за Учредительное собрание постепенно ослабевала, срок созыва его оставался неопределенным, а спо​собность защищать солдатские интересы наглядно проявляли Советы. Разве не убеждал в этом хотя бы знаменитый Приказ № 1 Петроградского Совета?
Самой заветной, самостоятельно выношенной мечтой крестья​нина-солдата была земля. Мечта о ней довлела над всем, о чем бы ни заходила речь. Газета «Солдат-гражданин» поместила на своих страницах любопытную заметку о том, как воспринималась лекция об Учредительном собрании солдатами команды одного из госпиталей: «Их сосредоточенные, напряженные вниманием лица, тишина, царившая в комнате, энергичная, отчетливая речь лек​тора — все это создавало впечатление особой серьезности и важ​ности происходящего... Новые слова, новые понятия. Целый по​ток нового, несомненно, захватывает слушателей. После лекции — беседа. Лектора обступили, забросали вопросами». Чем же заин​тересовались солдаты? Может быть, они затерзали лектора во​просами о порядке выборов в Учредительное собрание? Ничуть не бывало. Они задавали вопросы о земле.226
Был и еще один жизненный вопрос, оттеснявший интерес к Учредительному собранию на второй план. Это — вопрос о мире, обретавший все большую остроту по мере спада настроений «ре​волюционного оборончества». В ходе апрельского политического кризиса солдаты, подобно рабочим массам, не вынесли на улицы лозунга с требованием скорейшего созыва Учредительного собра​ния, хотя слухи о планах «министров-капиталистов» отложить пли сорвать созыв Учредительного собрания имели хождение.
В настроении крестьян было много общего с настроением солдатских масс. Главное отличие состояло, пожалуй, в том, что в деревне отмеченные выше тенденции проявлялись медленнее. В некоторых дальних углах о революционном перевороте («Царя скину ли!») узнали в апреле, а то и в мае. А повсюду ли слышали весной о намечающемся созыве Учредительного собрания? В «Об-
226 «Солдат-гражданин», 1917, 19 марта, № 5.
79
зоре положения России за три месяца революции по данным Отдела сношения с провинцией Временного комитета Государ​ственной думы» отмечалось: «Представление об Учредительном собрании смутное... В большинстве случаев об Учредительном собрании совершенно не думают и никак себе его не представ​ляют. В некоторых местах о нем ничего и не слыхали, в особен​ности крестьянские женщины».227 Вероятно, в этих словах есть тенденциозное преувеличение, но в отдаленных уездах вряд ли было существенно иное положение. Там и осенью 1917 г. об Учре​дительном собрании мало что слышали.
Впрочем, сведения, а с ними и надежды на Учредительное собрание постепенно, начиная с уездов и волостей, расположен​ных вблизи крупных городов, проникали в толщу крестьянской массы. Сначала вестниками чаще всего были солдаты-отпуск​ники, ходоки и делегаты местных съездов крестьянских депута​тов. Последние прежде и больше всех попадали под влияние эсеровской агитации за решение земельного вопроса в Учреди​тельном собрании. Соответствующие постановления весной 1917 г. приняли многие губернские и уездные съезды крестьян​ских депутатов, и эти постановления несомненно оказали суще​ственное влияние на настроение масс. Однако нет оснований полагать, что возникла глубокая и прочная вера в Учредительное собрание. «На Учредительное собрание надейся, а сам не пло​шай», — примерно так рассуждали многие крестьяне и вопреки призывам эсеров все чаще приступали к захвату помещичьих земель.
Как и в период первой русской революции, по-настоящему убежденной сторонницей идеи Учредительного собрания прояв​ляла себя мелкобуржуазная демократическая интеллигенция. Весной 1917 г. лишь незначительная часть ее вошла в состав ка​кой-либо партии и стала более или менее строго руководство​ваться официально-партийными интерпретациями идеи Учреди​тельного собрания. Многие же интеллигенты, не определив своей партийной принадлежности, находились на распутье. Их отноше​ние к будущему Учредительному собранию в большинстве слу​чаев формировалось под влиянием смешанных народническо-кадетских установок. В пропаганде народнических партий интел​лигентам импонировало восторженно-сентиментальное возвеличе​ние роли «хозяина земли русской», а пропаганда кадетов произ​водила впечатление «ученостью», показной заботой о строгом соблюдении правовых норм.
Многие интеллигенты спешили получить или освежить свои знания о системах выборов, устройстве законодательных учреж​дений и о прочем, что так или иначе было связано с делом со-
227 ЦГИА СССР, ф. 1278 (Государственная дума), оп. 10, д. 4, лл. 243 об,—244.
80
зыва Учредительного собрания. По-видимому, особые волнения выпадали на долю интеллигентов, мобилизованных в армию. Де​легат-офицер, прибывший в Москву с фронта, утверждал, что демократически настроенное офицерство «безусловно высказы​вается» за созыв Учредительного собрания и проявляет «чрез​вычайный интерес» к предстоящим выборам. «Там, — рассказы​вал делегат, — возникает масса вопросов и недоумений: в каких формах возможна на фронте предвыборная агитация и предвы​борные собрания; будут ли выборы производиться по [воинским] частям или по местностям; как быть с участием офицерства в предвыборной агитации — не подорвет ли политическая борьба боевой мощи армии в тех случаях, когда офицерство пойдет по другому пути, чем солдаты; не совпадет ли период выборов со временем наиболее жарких боев и т. д.».228
В крупных городах при университетах и институтах органи​зовывались лекции, охотно посещавшиеся интеллигентской пуб​ликой. Большое беспокойство среди интеллигентов вызвала оче​видная неподготовленность деревни. В петроградском Политех​ническом институте на массовой сходке студентов было внесено предложение «прервать занятия и разъехаться по России для агитации к предстоящим выборам в Учредительное собрание». 500 студентов из 1000 проголосовало за это предложение. Вопрос о прекращении занятий дебатировался и в других высших учеб​ных заведениях столицы.229 В Москве областной учительский съезд решил, что в связи с подготовкой выборов в Учредительное собрание учителя должны оставаться на местах в летние кани​кулы, рассматривая это как свою «нравственную обязанность».23< Впрочем, уже в апреле ажиотаж в среде интеллигентов несколько поубавился.
Эсер О. С. Минор, обозревая эволюцию настроений населения страны, писал: «Но по мере того, как покрывался туманом пер​вый медовый месяц революции, заносилось пылью знамя ее — Учредительное собрание. К нему стали относиться уже не как к желанному завершению революции, а как к чему-то неизбеж​ному, терпимому. Его требовали, но вяло, уже без веры».251 Про​тив этой оценки трудно что-либо возразить. Народные массы, во главе которых шел пролетариат, сплачивались вокруг боевых призывов партии большевиков.
228 «Солдат-гражданин», 1917, 30 марта, № 13.
229 «Новое время», 1917, 9 марта, № 14722.
230 «Земля и воля» (Москва), 1917, 9 апреля, № 16.
231 О. С. Минор. Ук. соч., стр. 122.
81
Глава II
МЕЖДУ АПРЕЛЬСКИМ КРИЗИСОМ И КОРНИЛОВЩИНОЙ. РАЗРАБОТКА ПОЛОЖЕНИЯ О ВЫБОРАХ

1. Идея и лозунг Учредительного собрания в условиях обострения классовой борьбы
Май—август 1917г. — период, имевший большое значение для определения судьбы Учредительного собрания. В эти месяцы Вре​менное правительство наконец-то назначило сроки выборов и со​зыва российской Конституанты. Особое совещание приступило к делу и в целом закончило разработку Положения о выборах, а политические партии взялись за практическую подготовку предвыборной кампании. Формально в мае—августе был сделан большой шаг вперед. Но, как ни странно, настроение поклонни​ков идеи Учредительного собрания не улучшилось, а, наоборот, ухудшилось. Впрочем, это кажется странным только на первый взгляд. Летом 1917 г. даже многие мелкобуржуазные политиче​ские лидеры начинали сознавать, что долгожданный «хозяин земли русской» опаздывал с появлением. От так называемых «мартовских настроений» не осталось и следа. Как отмечал В. И. Ленин, «„момент" всеобщего слияния классов против ца​ризма был и прошел».1 Классовые противоречия и межпартийная борьба непрерывно обострялись. Начиная с апрельского кризиса страна несколько раз оказывалась на грани гражданской войны. Переход Временного правительства к политике репрессий против партии большевиков и революционных масс подорвал возможность мирного развития революции. Все это сводило на нет общеполити​ческие, социально-психологические и правовые предпосылки успеха учредительной деятельности парламентского представительства. После июльского кризиса реальный исход был либо в полной победе контрреволюционной военной диктатуры, либо в установ​лении путем вооруженного восстания диктатуры пролетариата, поддержанной беднейшим крестьянством.
И все же в мае—августе лозунг Учредительного собрания, многое утратив после интенсивного использования его в марте-апреле, оставался одним из средств текущей политической борьбы. Чаще всего этот лозунг имел вспомогательное, «служеб​ное» назначение. Он пускался в ход для обоснования отношения
1 В. И. Ленин. Полн. собр. соч., т. 32, стр. 248.
82
к какому-нибудь событию или явлению, подкрепления своей пози​ции в споре, показа несостоятельности доводов политического противника и пр. В мае—августе было три момента, когда пар​тийная пресса проявила повышенный интерес к вопросу об Учре​дительном собрании, когда соответствующая агитационно-разъяс​нительная работа достигала сравнительно высокого накала. Корот​кие вспышки имели место в конце мая—начале июня (первые дни работы Особого совещания), в середине июня и начале августа (назначение и перенос сроков выборов и созыва Учре​дительного собрания). Некоторое оживление наблюдалось и в то время, когда велись поиски выхода из очередного политического кризиса.
Но обычно вопрос о созыве Учредительного собрания маячил где-то на заднем плане. На всероссийских партийных форумах и съездах представителей общественно-политических организаций пункт «Учредительное собрание» неизменно оказывался в конце повестки дня; решения по нему, как правило, принимались без обсуждения, ибо в целом проблема представлялась ясной. Давала о себе знать и пресыщенность разговорами о «хозяине земли рус​ской». Даже ход разработки Положения о выборах привлек вни​мание совсем ненадолго. «За неумолчным шумом текущей острозлободненой, не дающей ни отдыха ни сроку борьбы — борьбы на фронте и в тылу — малозаметной остается та органическая ра​бота, которая, как-никак, с остановками, урывками, через пень-колоду, но все же происходит..., — жаловался в конце августа центральный орган партии эсеров. — Интерес общества к рабо​там Особого совещания, занятого изготовлением Положения о вы​борах в Учредительное собрание, в сущности, уже давно пропал. Представители печати, добившись... доступа даже в специальные комиссии Совещания, давным-давно уже перестали посещать не только комиссии, но и общие собрания самого Совещания».2
К маю 1917 г. большевики, как и другие партии, в основном завершили разработку принципиальных программно-тактических положений, имевших отношение к вопросу об Учредительном со​брании. Решающее значение здесь имело провозглашение и обосно​вание В. И. Лениным курса на социалистическую революцию, на превращение Советов в единовластные и полновластные органы. Однако некоторые важные положения были развиты и уточнены, что чаще всего вызывалось необходимостью учета изменений об​щеполитической обстановки. Особое внимание уделялось развен​чанию конституционных иллюзий, обоснованию необходимости разрешения всех основных задач революции путем непосредствен​ных действий народных масс и их организаций.
Как уже отмечалось, большевики и в марте выделялись яр​кой революционностью, поддержкой «явочного порядка» реше-
2 «Дело народа», 1917, 24 августа, № 135.
83
ния назревших проблем. После Апрельской конференции РСДРП (б), когда ленинский план борьбы стал общепартийным планом, поддержка идей «явочного порядка» центральными и ме​стными большевистскими организациями заметно усилилась. Суть революции как раз и заключается в осуществляемом массами «захватном праве», в отрицании ими старой «законности» — так ставила вопрос «Правда».3 При этом имелись в виду не анархи​ческие, чисто стихийные действия, а классово-сознательное рево​люционное правотворчество масс, в конечном счете подчиненное главному — борьбе за переход всей власти к Советам.4
Насколько широко ставился вопрос о немедленных, осуще​ствляемых до созыва Учредительного собрания революционных преобразованиях, можно судить, например, по резолюции I кон​ференции фабзавкомов Петрограда (30 мая—3 июня). В резолю​ции, составленной на основе ленинских идей, говорилось о не​обходимости перехода «в руки народа большей части прибылен, дохода и имущества крупнейших и крупных банковых, финан​совых, торговых и промышленных магнатов капиталистического хозяйства», о развитии рабочего контроля «путем ряда тщательно обдуманных, но без всякой оттяжки осуществляемых мер, в пол​ное регулирование производства и распределение продуктов ра​бочими».5 А ведь такие меры означали бы очень глубокое втор​жение в право частной собственности, являлись бы преоб​разованиями структурного, «учредительного» характера. Столь же радикальной была бы и такая предлагавшаяся боль​шевиками мера, как провозглашение до созыва Учредитель​ного собрания права народов России на политическое самоопре​деление.6
Особенно много внимания уделялось разъяснению «явоч​ного», внепарламентского способа решения вопроса о земле. Пре​одолев некоторые сомнения, имевшие место до восприятия ле​нинского курса в апреле 1917 г., центральные и местные больше​вистские организации весьма решительно и последовательно аги​тировали за немедленный, фактический переход помещичьих, монастырских и прочих земель в распоряжение крестьян, хотя бы на период одного посева. Эта точка зрения неоднократно разъяс​нялась В. И. Лениным в мае, когда состоялся I Всероссийский съезд крестьянских депутатов.7 Но большевики не отрицали ве​роятности и даже целесообразности какого-то участия Учреди​тельного собрания — если бы оно было созвано — в решении
3 «Правда», 1917, 11 мая, № 54.
4 Подробнее см.: Ю. С. Токарев. Народное правотворчество нака​нуне Великой Октябрьской социалистической революции. М.—Л., 1965.
5 КПСС в борьбе за победу социалистической революции в период двоевластия. Сборник документов. М., 1957, стр. 267—268.
6 См.: В. И. Ленин. Полн. собр. соч., т. 32, стр. 4—7, 341—342, 350—352.
7 Там же, стр. 165, 169.
84
аграрного вопроса, так как имелась надежда, что «Учредительное собрание в современной России даст большинство крестьянам бо​лее левым, чем эсеры».8 По мнению Ленина, Учредительное соб​рание могло бы юридически закрепить завоевания крестьян, «окончательно установить всенародную собственность на землю и условия распоряжения ею».9 В этом духе высказывалось и Московское областное бюро РСДРП (б), которое полагало, что Учредительному собранию придется упорядочить во всероссий​ском масштабе уже осуществленное перераспределение земель​ного фонда, оградить интересы крестьянской бедноты, организо​вать финансирование общественных хозяйств, созданных на базе образцовых имений.10
Однако этим наметкам на будущее уделялось не так уж много внимания. В ходе массовой агитации ударение ставилось на до​казательстве необходимости безотлагательного перехода земли к крестьянам. Вот что говорилось, например, в одном из воззваний харьковских большевиков: «Если в Учредительном собрании бу​дет большинство бедняков, то оно только подпишет закон, что земля взята народом и ему принадлежит; если в Учредительном собрании будет больше богачей, то земли крестьянам все равно не получить. Поэтому и нужно сейчас, не медля ни минуты, брать то, что принадлежит народу по праву!» 11 Более того, В. И. Ленин, говоря о праве Учредительного собрания окончательно решить вопрос о земле, делал немаловажную оговорку, из которой следо​вало, что данную функцию Учредительного собрания вполне мог бы взять на себя Всероссийский Совет Советов, «если народ сделает его Учредительным собранием», передаст ему «централь​ную государственную власть».12 А на преимущество Советов пе​ред всякими иными органами власти Ленин указывал неодно​кратно, не отрицая, впрочем, что наибольшей формальной «пра​вильностью» представительства обладают учреждения, основанные на всеобщем избирательном праве (конкретно имелись в виду районные думы Петрограда, избранные в конце мая—начале июня 1917 г.).13
После завершения периода мирного развития революции (июль 1917 г.) развенчание конституционных иллюзий стало как никогда прежде насущной задачей разъяснительной работы пар​тии большевиков. Конституционные иллюзии, препятствовавшие массам осознать необходимость вооруженного восстания, кон-
8 Там же, т. 34, стр. 35.
9 Там же, т. 32, стр. 44.
10 Революционное движение в России в мае—июне 1917 г. Июньская демонстрация. Документы и материалы. М., 1959, стр. 25.
11 Великая Октябрьская социалистическая революция на Украине. Сборник документов и материалов, т. 1. Киев, 1957, стр. 218.
12 В. И. Ленин. Полн. собр. соч., т. 32, стр. 132, 165.
13 Там же, стр. 351, 352.
85
кретно выражались в нескольких ошибочных или переставших в новой обстановке быть правильными мнениях. Первое из них В. И. Ленин сформулировал так: «... наша страна переживает канун Учредительного собрания; поэтому все происходящее те​перь имеет временный, преходящий, не очень существенный, не решающий характер, все будет вскоре пересмотрено и оконча​тельно установлено Учредительным собранием».14
Опровержение этого мнения в июле 1917 г. для В. И. Ленина, как мы видели при рассмотрении его работ предыдущего периода, не было новой задачей. Но в июле требовалось ставить вопрос резче, острее, приводить новые, «заготовленные» самой жизнью аргументы в пользу прежнего тезиса: не в Учредительном собра​нии будет решаться судьба революции. В работе «О конституцион​ных иллюзиях» Ленин призывал «отвлечься хоть на минуту от той шумихи фраз, обещаний и мелочей дня, которая засоряет мозги, и поглядеть на основное, на всеопределяющее в общественной жизни: на классовую борьбу».15 А ход ее в России после Февраль​ской революции, несмотря на то, что Временное правительство первого состава объявило своей главной задачей созыв Учреди​тельного собрания, что Временное правительство второго состава назначило его созыв на сентябрь 1917 г., свидетельствовал о ни​чтожности шансов на выполнение правительственных обещаний. Как отмечал Ленин (его слова оказались пророческими), «99 шан​сов из ста за то, что в этот срок Учредительное собрание созвано не будет».16 Почему? По мнению Ленина, прежде всего из-за противодействия буржуазии и партии кадетов, временно упрочив​ших свое положение после июльских дней и опасавшихся, что крестьянские депутаты Учредительного собрания воспротивятся продолжению империалистической войны и бережению поме​щичьих интересов.17
Здесь обращает на себя внимание следующее. В. И. Ленин и после июльских событий 1917 г. отнюдь не утверждал, что идея Учредительного собрания сама по себе не нужна и вредна. Он вы​сказывал надежду на возможность победы на выборах левых сил и в связи с этим — на возникновение значительных затруднений для буржуазии, опасаясь которых именно она, буржуазия, не была заинтересована в созыве или по крайней мере в скором со​зыве Учредительного собрания. Ленин всегда призывал, определяя надобность и целесообразность того или иного шага, задаваться вопросами: кому это выгодно? кто будет приветствовать этот шаг? Если против данного шага настроена буржуазия, то это почти всегда служит верным признаком выгодности его для пролета​риата. И в рассматриваемом случае Ленин, помимо настроений
14 Там же, т. 34, стр. 33—34.
15 Там же, стр. 34.
16 Там же.
17 Там же, стр. 35.
86

народных масс, несомненно учитывал и отношение буржуазии («Буржуа — люди деловые» 18) к вопросу о созыве Учредительного собрания, усматривал в этом отношении один из доводов в пользу сохранения лозунга Учредительного собрания. В статье «Слухи о заговоре» он прямо указывал, что, взяв власть, большевики должны «объявить себя правительством во имя мира, земли кре​стьянам, созыва Учредительного собрания в срок по соглашению с крестьянами на местах и т. д.».19
Следовательно, после июльских событий 1917 г. В. И. Ленин не призывал бороться против идеи Учредительного собрания и ее реализации. В этом отношении его взгляды по сравнению с тем, что он отстаивал в марте—апреле и мае—июне 1917 г., не изменились. Но на ничтожность шансов на созыв Учредитель​ного собрания Временным правительством и самое главное на вредность надежд на выполнение Временным правительством своих обещаний Ленин указывал с особой настоятельностью. «Вопрос об Учредительном собрании, — писал он, — подчинен вопросу о ходе и исходе классовой борьбы между буржуазией и пролетариатом»;20 поэтому «...чтобы не быть „франкфуртской говорильней" или первой Думой, чтобы быть конвентом, для этого надо сметь, уметь, иметь силу наносить беспощадные удары контрреволюции, а не соглашаться с нею. Для этого надо, чтобы власть была в руках самого передового, самого решительного, са​мого революционного для данной эпохи класса».21
Таким образом, если бы выборы в Учредительное собрание дали «большинство крестьянам более левым, чем эсеры», проб​лема была бы еще не решена. Мелкая буржуазия, писал В. И. Ленин, самостоятельной «линии» не имеет и иметь не мо​жет, так как ее двойственное, промежуточное положение в об​ществе обусловливает неизбежность колебаний между буржуазией и пролетариатом. «Чтобы большинство парода могло стать дей​ствительным большинством в управлении государством, действи​тельным служением интересам большинства, действительной охра​ной его прав и так далее, для этого нужно определенное классовое условие. Это условие: присоединение большинства мелкой буржуа​зии, по крайней мере в решающий момент и в решающем месте, к революционному пролетариату».22 Как видим, ленинский тезис о подчиненности вопроса об Учредительном собрании вопросу о ходе и исходе классовой борьбы получал все более глубокое и всестороннее обоснование. Боритесь против конституционных ил​люзий, добивайтесь обеспечения руководящей роли пролетариата по отношению к неустойчивой мелкобуржуазной массе, готовьте
18 Там же.
19 Там же, стр. 77.
20 Там же, стр. 37. 1 Там же.
22 Там же, стр. 40.
87
условия для свержения власти буржуазии — и тогда созыв Учре​дительного собрания станет реальностью.
Эти идеи получили дальнейшее развитие в работе В. И. Ле​нина «Государство и революция», хотя, конечно, содержание этого капитального труда много шире проблематики, непосред​ственно связанной с вопросом об Учредительном собрании. Од​нако ленинские положения о государстве как органе господства определенного класса,23 о ложности мысли, будто в буржуазном государстве всеобщее избирательное право «способно действи​тельно выявить волю большинства трудящихся и закрепить про​ведение ее в жизнь»,24 о еще более обеспеченном, еще более «вер​ном» всевластии буржуазии при демократической республике,25 о невозможности смены буржуазного государства пролетарским без насильственной революции26 были направлены и против распространенных летом 1917 г. конституционных иллю​зий, в том числе иллюзий относительно Учредительного собрания.
Выдвинутые В. И. Лениным принципиальные положения ока​зывали определяющее влияние на направление агитационно-разъ​яснительной работы большевистских организаций. Так, в ли​стовке Военного бюро при московском городском и окружном ко​митетах РСДРП (б) говорилось: «Многие, по незнанию или по заблуждению, думают, что все будет хорошо, раз только собе​рется Учредительное собрание, издаст необходимые законы и установит демократическую республику. Но стоит только при​смотреться к Северо-Американской Демократической республике — Соединенным Штатам, чтобы увидеть неосновательность этих на​дежд. Пока силен капитализм, власть денег, он давит трудя​щиеся массы народа».27 А вот выписка из протокола общего собрания Ярославской организации РСДРП (б): «Обычный парла​ментаризм есть вид соглашательства с буржуазией, а сейчас не​обходимы решительные меры борьбы с ней. Практика показала, что при демократической республике буржуазия может использо​вать всю свою силу, влияние и создать путем нечистых приемов желательное для себя большинство в палатах. Отсюда необходи​мость диктатуры пролетариата и создания пролетарско-крестьянской республики».28
Как видим, большевики, придерживаясь курса на социали​стическую революцию, оценивая общеполитическое положение глубоко и реалистично, не могли быть и не были активными
23 Там же, т. 33, стр. 8.
24 Там же, стр. 14.

25 Там же.
26 Там же, стр. 22.
27 Листовки Московской организации большевиков. 1914—1925 гг. М., 1954, стр. 72—73.
28 Установление Советской власти в Ярославской губернии. Сборник документов и материалов. Ярославль, 1957, стр. 195.
88
приверженцами и пропагандистами идей Учредительного собрания, особенно после июльского кризиса 1917 г. Вместе с тем, поскольку впереди предвиделись «многоразличные этапы» на пути к конечной цели борьбы,29 поскольку республика с Учредительным собранием была бы демократичнее возобладавшего в июле бонапартистского режима, у большевиков не было причин препятствовать созыву российской Конституанты. Мало того, идею и лозунг Учредитель​ного собрания, являвшегося знаменем партий правительственной коалиции, следовало использовать для строго определенных це​лей, приспособить для выявления перед массами противоречий между словами и делами Временного правительства, для обличе​ния замыслов буржуазной контрреволюции и соглашательства эсеро-меньшевистских лидеров. Например, июльско-августовские репрессии против партии большевиков и массовых организаций трудящихся (травля и аресты видных работников, закрытия га​зет, запрещения митингов на фронте и пр.) послужили обоснован​ным поводом для публичных обвинений правительства в желании лишить своих противников свободы предвыборной агитации, в на​мерении исказить народное волеизъявление на выборах.30 Идея и лозунг Учредительного собрания использовались для показа не​соответствия состава московского Государственного совещания настроениям широких народных масс, для разоблачения замыслов подменить этим совещанием Учредительное собрание. Созыв Го​сударственного совещания, разумеется, был поставлен в надлежа​щую связь с постановлением Временного правительства о пере​несении сроков выборов и созыва Учредительного собрания с сен​тября на ноябрь 1917 г.31
Меньшевики, как отмечалось в предыдущей главе, весной из опасений не получить «приличного» представительства в Учре​дительном собрании проявили некоторую сдержанность в пропа​ганде его идеи. Летом эти опасения, подтвержденные первыми итогами выборов в органы местного самоуправления, переросли в уверенность. Но одновременно наступила пора новых, куда бо​лее болезненных переживаний, связанных с осознанием пли предчувствием недалекого крушения всех своих послефевральских планов и надежд. Как быть? В поисках спасения политическая мысль меньшевиков вольно и невольно лепилась к иконописному лику грядущего «хозяина земли русской». «Пусть же Учредитель-
29 В. И. Ленин. Полн. собр. соч., т 34, стр. 17.
30 Революционное движение в России в июле 1917 г. Июльский кризис. Документы и материалы. М., 1959, стр. 106, 107, 179, 378, 427; Листовки Московской организации большевиков, стр. 79; «Социал-демократ», 1917, 14, 20 июля, №№ 107, 112.
31 КПСС в борьбе за победу Великой Октябрьской социалистической революции. Сборник документов. М., 1957, стр. 35, 39, 128, 275; Октябрь в Туле. Сборник документов и материалов. Тула, 1957, стр. 191; «Проле​тарий», 1917, 13 августа, № 1; «Социал-демократ», 1917, 1 августа, № 122.
89
ное собрание будет нашей путеводной звездой!», — обращался меньшевиков к рабоче-солдатским массам Петрограда накануне демонстрации 18 июня.32 «Наша главная задача теперь в том, чтобы довести страну до Учредительного собрания», — говорил И. Г. Церетели на Всероссийской конференции профсоюзов.33 Употреблялись и формулировки, которые, пожалуй, более точно соответствовали состоянию духа и особенностям тактики оппор​тунистических банкротов: «Мы желаем, — заявил один из делега​тов Всероссийской конференции меньшевиков в мае 1917 г., — как-нибудь доползти (!) до Учредительного собрания».34
Теоретическому обоснованию идеи Учредительного собрания служила старая догма о неготовности России к социалистиче​ской революции и «недопустимости» в связи с этим за​даваться социалистическими целями в обозримом будущем. Впрочем, в ходе массовой агитации меньшевики предпочитали, не заглядывая в будущее, говорить о текущем политическом моменте. Тон, как правило, был нервно-приподнятый, даже истеричный, что в известной мере объяснялось кампанейским характером «учредиловской» агитации, выпуском специальных обращений в мо​менты наибольшего обострения обстановки. Авторы газетных ста​тей и проекта избирательной платформы меньшевистского ОК, предлагая читателям длинный список «смертельных опасностей», приходили к выводу: лишь-де Учредительное собрание — «во​истину соборный разум всего народа» — спасет революцию и ре​шит судьбу России «как цивилизованного государства».35 Кон​кретно задачи, полномочия и истоки всемогущества Учредитель​ного собрания «Рабочая газета» обрисовывала так: «Мы уже не раз указывали, что Учредительному собранию придется не только вырабатывать основные законы Российской республики, законы о правах и обязанностях граждан, придется не только решать огромный и важный вопрос земельный, тяжелый и сложный на​циональный вопрос и вопрос об охране труда. Нет, с первого дня Учредительному собранию придется распутывать весь тот кровавый узел, который ему передадут в наследство война и революция. Ему придется разрешать все возникающие конфликты, усмирять восста​ния, принимать чрезвычайные меры... Наше Учредительное соб​рание с первых же дней превратится в Конвент, т. е. в такое верховное, одновременно законодательное и правительственное, собрание с диктаторскими полномочиями, какое возникло во Франции в момент величайших внешних и внутренних опасно​стей, грозивших революции. Но именно его всенародный характер,
32 «Рабочая газета», 1917, 16 июня, № 82.
33 «Известия Петроградского Совета рабочих и солдатских депутатов», 1917, 25 июня, № 101.
34 ЦПА НМЛ, ф. 275 (ЦК партии меньшевиков), оп. 1, д. 8, л. 13.
35 «Рабочая газета», 1917, 14 июня, 13 и 29 июля, №№ 80, 105, 119.
90
его общепризнанная верховная власть, участие в нем представи​телей всех партий сделают его могучей и авторитетной властью, способной разрешить все конфликты».36
Итак, Учредительному собранию надлежало стать чем-то вроде Конвента эпохи Великой Французской революции. Да что там французский Конвент! Роль российского Учредительного соб​рания «будет огромна и несравнима даже с ролью французского Конвента».37 «Помнится, — писал В. И. Ленин в июле 1917 г.,— „Рабочая Газета" сболтнула однажды, что Учредительное собра​ние будет конвентом. Это — один из образцов пустой, жалкой, презренной похвальбы наших меньшевистских лакеев контррево​люционной буржуазии».38
Оды в честь «хозяина земли русской» начисто обесценивали оговорки, согласно которым партия меньшевиков «не склонна идеализировать Учредительное собрание», видеть в нем «барина, который приедет и все рассудит».39 Нет, конституционные иллю​зии были органически присущи меньшевикам, и они пытались привить эти иллюзии рабочим, солдатам и крестьянам. Правда, можно согласиться с публицистами из «Рабочей газеты», когда они писали о неумении и неспособности «поставить вопрос о со​зыве Учредительного собрания в центре политического внимания масс».40 Но утверждения публицистов, будто меньшевики вместе с другими отрядами «организованной демократии» об Учредитель​ном собрании «вспоминали лишь в моменты острых политических кризисов», а затем о нем «прочно забывали»,41 — преувеличение.
Об Учредительном собрании вспоминали — не развертывая при этом широкой агитации — и тогда, когда требовалось обосновать занятую позицию или какое-либо конкретное решение. Например, возникала необходимость высказаться по аграрному вопросу -и меньшевики спешили с призывом «энергично бороться против анархических захватов земли и всяких других способов самочин​ного решения вопроса», ибо «земельная реформа может быть со​вершена только Учредительным собранием».42 Усиливалось нацио​нальное движение — и меньшевики торопились заявить, что «хо​рошо и законно, когда украинцы, латыши или литовцы требуют автономии», но что «приходится поражаться», когда на «окраи​нах России пробуждаются и зреют сепаратистские стремления», когда автономию пытаются осуществить до Учредительного собра-
36 Там же, 13 июля, № 105.

37 Там же, 16 июля, № 108.
38 В. И. Ленин. Полн. собр. соч., т. 34, стр. 37.
39 «Рабочая газета», 1917, 12 июня, 13 июля, №№ 80, 105.
40 Там же, 2 августа, № 122.
41 Там же.
42 Там же, 13 мая, № 55.
91
ния, «которое одно только может окончательно разрешить все сложные национальные вопросы в России».43
При случае меньшевики старались отмежеваться от тактики буржуазных партий и организаций и говорили, что «спасти страну можно удовлетворением ее нужд, какой-нибудь положитель​ной творческой работой», что Временное правительство обязано собственной властью провести те реформы, «которые давно вошли в народное сознание и которые могут успокоить народные массы».44 Но на деле эта «положительная творческая работа» трактовалась мелко и расплывчато. До созыва Учредительного собрания, по мнению меньшевиков всех направлений, были допустимы только такие частичные меры подготовительного характера, как запре​щение купли-продажи земли,45 «налаживание национальной жизни в различных частях России» 46 (видимо, имелось в виду право пользования родным языком, создание политических и культурно-просветительных организаций и пр.). Не предусмат​ривалось и радикальное решение рабочего вопроса.47
Наиболее серьезной мерой, на которую были готовы пойти меньшевики, являлось провозглашение республики. Но и здесь соглашательская природа мелкобуржуазных лидеров проявилась весьма ярко. Пункт о провозглашении республики был внесен меньшевистско-эсеровскими министрами в первоначальный проект июльской правительственной декларации (8 июля), однако под давлением буржуазных деятелей тут же выброшен.48 14 июля ОК меньшевиков принял «соломоново» решение «рассматривать» го​сударственный строй России как республиканско-демократический, но «формальное провозглашение» республики отложить до Учредительного собрания.49 В июле это решение молчаливо под​держали и меньшевики-интернационалисты, хотя они еще в мае указывали на нежелательность оставления страны «в каком-то промежуточном и неопределенном политическом состоянии» в то время, когда мнение широких масс относительно формы правле​ния определилось.50
Еще несколько примеров использования меньшевиками идеи Учредительного собрания. Создание коалиционного Временного правительства с участием представителей социалистических пар​тий, рассуждали они, создаст «неудобства и даже опасности для социал-демократии»? Отчасти это так, но, видите ли, «при сло-
43 «Вперед!», 1917, 27 мая, 1 июля, №№ 66, 96.
44 «Рабочая газета», 1917, 13 мая, № 55.
45 «Речь», 1917, 23 июля, № 171.
46 «Вперед!», 1917, 1 июля, № 96.
47 Н. В. Рубан. Октябрьская революция и крах меньшевизма. М., 1968, стр. 155—170.
48 Октябрьское вооруженное восстание. Семнадцатый год в Петро​граде. Кн. 1. Л., 1967, стр. 370—371.
49 ЦПА НМЛ, ф. 275, оп. 1, д. 9, л. 40.
50 «Новая жизнь», 1917, 7 мая, № 17.
92
жившихся у нас условиях и данном состоянии сил» именно коа​лиционное правительство «с меньшими потрясениями, чем какое-либо, в состоянии довести русскую революцию до Учредительного собрания».51 Наделение Временного правительства чрезвычайными полномочиями, превращение Советов в прикрытие власти контрре​волюции является актом предательства? Оказывается, нет. Двое​властие ликвидируется как раз для того, уверяли меньшевики, чтобы «спасти революцию» (!) и — опять-таки! — «с наимень​шими потрясениями довести страну до Учредительного собра​ния».52 Буржуазные деятели хотят подменить Учредительное соб​рание контрреволюционным Государственным совещанием? Мень​шевики признавали, что такая «редакционная иллюзия» действи​тельно имеет место. Но именно для того, утверждали, противореча сами себе, соглашатели, чтобы не допустить попытки выдать Го​сударственное совещание за «подлинный голос народа», и следует участвовать в его созыве и работе.58
Партия эсеров эксплуатировала идею и лозунг Учредительного собрания примерно в том же темпе и ритме, что и меньшевики. Для эсеров Учредительное собрание по-прежнему было тем парла​ментским учреждением, в руках которого, как заявил В. М. Чер​нов в речи на I Всероссийском съезде Советов, «будут все судьбы страны непререкаемо».54 «Учредительное собрание, — заявляло «Дело народа», — есть высшее торжество народной воли, верхов​ный орган народа... С созывом Учредительного собрания начи​нается новая, правовая эра в жизни народа. Если революция яв​ляется фактически исходным пунктом нового порядка и новых отношений, то от Учредительного собрания формально ведет свое начало и получает свою жизнь новое право и новая государствен​ность». Правда, продолжала газета, «не исключена возможность,— не исключена не только логически, но и реально, — что в Учреди​тельном собрании по некоторым вопросам получит преобладание воля народа, не вполне или совсем не совпадающая с подлинными интересами трудового класса». Для предотвращения этого нужна «предварительная организация народного мнения и воли», нужна подготовка созыва Учредительного собрания «на таких началах, чтобы воля народа могла выкристаллизоваться и обнаружиться возможно более полно и точно».55 Некоторые эсеровские деятели, преимущественно из числа представителей левого крыла партии, считали меры превентивного характера недостаточными и предла​гали утверждать постановления Учредительного собрания «голо​сованием всего народа».56
51 «Рабочая газета», 1917, 7 июня, № 74.
52 Там же, 13 июля, № 105.
53 «Вперед!», 1917, 3, 8 августа, № 123, 127.
54 «Известия Петроградского Совета», 1917, 7 июня. № 85.
55 «Дело народа», 1917, 7 мая, № 43.
56 «Земля и воля» (Харьков), 1917, 11 мая, № 40.
93
Оговорки относительно возможности некоторых расхождений воли Учредительного собрания с «подлинными интересами тру​дового класса» 57 были, конечно, не случайны. Сомнительно, чтобы главной причиной их являлась неуверенность в успехе эсеров на выборах в Учредительное собрание. Еще до выборов в органы местного самоуправления видный эсеровский деятель С. Л. Маслов ссылался на распространенное мнение, что «не менее 60%» всех депутатов Учредительного собрания будут членами фракции эсеров.58 По-видимому, дело было в ином: подобно меньшевикам, эсеры испытывали возраставшие опасения за судьбу Учредитель​ного собрания в связи с обострением классовой борьбы. Недаром центральный орган партии эсеров счел нужным предупредить своих читателей о «неблагоприятной обстановке» для работы Учредительного собрания, о «запутанном узле одолевающего нас нестроительства».59 Тем не менее оценка роли будущего Учреди​тельного собрания оставалась очень высокой, конституционные иллюзии сохранялись. Здесь был корень отрицательного отноше​ния эсеровских лидеров к внепарламентскому решению основных проблем и в конечном счете к революционной борьбе масс.
Как и меньшевики, эсеры были против «узурпации прав» Уч​редительного собрания на радикальное решение рабочего, аграр​ного, национального и других вопросов. Так, III съезд партии эсеров в резолюции о национальной проблеме указал: «Вопрос о том, организуются ли нации на основах экстерриториальной автономии или федерации, решается на учредительном или пред​ставительном собрании каждой нации и санкционируется обще​государственным Учредительным собранием — на основе взаим​ного между нациями соглашения — в порядке установления основных законов государства».60 Впрочем, такие вопросы, как национальный и рабочий, не пользовались особым вниманием эсе​ров, поглощенных мыслями о социализации земли.
Продолжая осуждать «захватное право» и «самовольщину», эсеровские лидеры с июня 1917 г. стали усиленно рекламировать отдельные мероприятия, которые планировались и частично про​водились в жизнь в области земельных отношений. Особенно большая шумиха была поднята в связи с законопроектом «мужиц​кого министра» В. М. Чернова о запрещении купли-продажи земли впредь до Учредительного собрания. Парируя нападки на этот законопроект со стороны буржуазно-помещичьих деятелей, В. М. Чернов утверждал: «Если что-либо могло толкать деревню к захватам и явочному местному законодательству, так это именно
57 «Мы, эсеры, — подчеркивало «Дело народа», — не делаем различия между тремя ветвями трудового класса — интеллигенцией, рабочими и крестьянами» («Дело народа», 1917, 2 июля, № 90).
58 «Воля народа», 1917, 27 мая, № 24.
59 «Дело народа», 1917, 18 июня, № 78.
60 Там же, 3 июня, № 65.
94
вечное запаздывание с законами, потребность в которых назрела, постоянное отставание от жизни и слепое, упорное стремление как-нибудь пассивно отсидеться от событий, как-нибудь дотянуть решительно во всем до Учредительного собрания. Мои законо​проекты имеют целью именно ввести в закономерное русло ту ме​стную общественную самодеятельность, которая иначе неизбежно выходит из берегов и, как половодье, многое разрушает».61 Но на деле эсеровские мероприятия тоже свидетельствовали о стремле​нии «отсидеться от событий» и «как-нибудь дотянуть» до Учре​дительного собрания, ибо они создавали слишком узкое и мелкое «русло», явно непригодное для введения в него крестьянского «по​ловодья».
Однако, в то время как эсеровский центр лишь имитировал ликвидацию «отставания от жизни», деятели левого крыла пар​тии постепенно проникались более серьезными намерениями. Часть левых, осуждая крестьянское «своеволие», предлагала, чтобы комитеты передали крестьянам всю землю в пользование до созыва Учредительного собрания.62 «Если бы революция не решала многих очень существенных вопросов уже теперь, — что бы она стоила? — писал глава харьковских эсеров В. М. Качинский. — Нельзя же на революционный период смотреть как на простую подготовку к Учредительному собранию».63 В Петрограде левоэсеровские элементы высказывались еще решительнее. От их имени А. М. Устинов предлагал на Северной областной конфе​ренции эсеров резолюцию с пунктом: «Мы содействуем организо​ванным захватам земли до Учредительного собрания, которое окончательно выскажется о формах землепользования».64
К августу представители левоэсеровских элементов стали оформлять свои особые программно-тактические установки, основой которых было провозглашение «социальной» револю​ции, требование немедленного создания «истинного народовла​стия», безотлагательного осуществления социализации земли и др.65 Левые не отвергали идею Учредительного собрания, полагая, в частности, что оно укрепит «власть демократии», установит демократическую республику «с правами областей и национальностей на самоопределение».66 Но они предлагали «са​мым решительным образом» отказаться от тактики ожидания ре​шений Учредительного собрания, «ибо не следует закрывать глаза на то, что закон всегда идет за жизнью, а не впереди ее, и Учре​дительное собрание в основном и главном закрепит новые устои российского государства в том „плане", в каком оно эти устои за-
61 Там же, 11 июля, № 97.
62 «Земля и воля» (Харьков), 1917, 14 июня, № 67.
63 Там же, 19 июля, № 96.
64 «Земля и воля», 1917, 24 мая, № 49.
65 «Наш путь», 1917, № 1, стр. 5—11, 39-40.

66 «Знамя труда», 1917, 23 августа, № 1.
95

станет».67 Таким образом, левые, оставаясь в рамках единой пар​тии эсеров, образовали свою фракцию, одной из отличительных черт которой было отсутствие идолопоклонства перед идеей Учре​дительного собрания. Однако левые эсеры оставались мелкобур​жуазными революционерами со многими характерными для них пороками мировоззрения и тактики.68
Довольно скептическое отношение к возможностям будущего Учредительного собрания стали демонстрировать народные социа​листы, которые в июне 1917 г. объединились с трудовиками в одну партию. Сама по себе идея Учредительного собрания по-прежнему оценивалась очень высоко, но усилий для популяриза​ции ее прилагалось все меньше и меньше. Причины этого, ве​роятно, были таковы: ослабление веры в успех дела Учредитель​ного собрания в условиях обострявшейся политической борьбы и крайне неблагоприятные для энесов первые итоги выборов в ор​ганы местного самоуправления. Недаром центральный орган эне​сов раздраженно бранил «некоторые» партии (в первую очередь, надо полагать, эсеров) за «непростительное преступление перед родиной», выражавшееся в стремлении «набрать депутатов „чис​лом поболее, ценою подешевле", превратить Учредительное собра​ние в машину для голосования, состоящую под командой несколь​ких вожаков».69 «Большую опасность» для Учредительного соб​рания некоторые энесы усматривали в деятельности Советов. «Если Советы и комитеты, — предрекал журнал «Русское богат​ство»,— не последуют благоразумному примеру IV Думы (!), не отойдут в сторону и будут, не имея сколько-нибудь достаточ​ных оснований, выдавать свои порою случайные и необдуманные мнения за голос всей русской демократии, то они неминуемо начнут борьбу против всенародно избранного Учредительного соб​рания».70 Доставалось и Временному правительству за то, что оно «плывет без руля и без ветрил», не создает «сильную власть», не «выкристаллизовывает мнение страны» накануне выборов в Учре​дительное собрание. «Создается закон о выборах в Учредительное собрание, — ворчал близкий к энесам еженедельник «Городское вече», — обсуждаются все мельчайшие детали, чтобы выборы не могли быть кассированы, а для политического воспитания насе​ления... ничего еще не сделано и не делается».71 Л. М. Брамсон в докладе об Учредительном собрании на I Всероссийском съезде Советов, похоже, выражал прежде всего точку зрения своей пар​тии, когда предупреждал против «преувеличенных надежд» и «маниловщины» в связи с созывом Учредительного собрания.72
67 «Наш путь», 1917, № 1, стр. 64.
68 Подробнее см.: К. В. Гусев. Крах партии левых эсеров. М., 1963.
69 «Народное слово», 1917, 5 августа, № 53.
70 «Русское богатство», 1917, № 6—7, стр. 225.
71 «Городское вече», 1917, № 17—18, стр. 1.
72 Первый Всероссийский съезд Советов, т. II. М.—Л., 1931, стр. 151.
96
А вообще отношение центральных органов Советов к буду​щему Учредительному собранию определялось руководящим боль​шинством партий меньшевиков и эсеров. Чаще всего в публич​ных воззваниях ЦИК, ИК Петроградского Совета, в статьях «Известий» угадывается «рука» меньшевистских деятелей центри​стского толка. Поэтому нет смысла останавливаться на упомяну​тых материалах.73 Что касается позиции местных Советов рабочих, солдатских и крестьянских депутатов, то она нередко в той или иной мере отличалась от позиции их центральных органов — все зависело от соотношения партийных сил в каждом данном Совете. Особой же «советской» идеи Учредительного собрания не суще​ствовало. То же самое можно сказать и о точке зрения других мас​совых организаций трудящихся, например профсоюзов.
А что думали об Учредительном собрании представители рос​сийской буржуазной контрреволюции?
Буржуазные интеллигенты в лице партии кадетов, как и сле​довало ожидать, сделали по-своему трезвые выводы из данных об усилении рабочего, крестьянского и национального движения, об обострении классовой борьбы («анархии») в стране. Профес​сор В. М. Гессен, сохранивший свое положение ведущего кадет​ского правоведа, уже в конце мая заявил не без некоторого зло​радства, что «с общеполитической точки зрения» не только «время созыва Учредительного собрания неизвестно, но и самый факт его созыва сомнителен. Во всяком случае движение русской револю​ции от нового порядка к анархии удаляет страну от Учредитель​ного собрания, а не приближает к нему».74
Затаенная антипатия к идее Учредительного собрания побуж​дала некоторых кадетов склоняться к мысли о создании некоего суррогата парламентского учреждения, который по меньшей мере притупил бы актуальность вопроса о созыве Учредительного со​брания. В мае на VIII съезде партии эту мысль высказал Д. И. Шаховской. Он предложил добиваться создания Временным правительством «авторитетного органа» из членов Государствен​ной думы I, II и IV составов.75 Это предложение не встретило поддержки большинства делегатов съезда, в том числе П. Н. Ми​люкова, который заявил, метя, конечно, в массовые организации трудящихся, что «у нас, к сожалению, и так слишком много сур​рогатов Учредительного собрания».76
Однако во время подготовки и проведения Государственного совещания вновь появились прожекты относительно создания
73 См.: «Известия Петроградского Совета рабочих и солдатских депута​тов», 1917, 2, 19 мая, 16 июня, 29, 30 июля, №№ 55, 70, 81, 93, 130, 131 и др.; Революционное движение в России в мае—июне 1917 г., стр. 154—155, 193— 194, 200 и др.
74 «Речь», 1917, 21 мая, № 118.
75 «Вестник партии народной свободы», 1917, № 4—5, стлб. 10.
76 Там же, стлб. 13.
97
«авторитетного органа», в котором преобладали бы представители буржуазных партий. По сведениям газеты «Отечество» (орган радикально-демократической партии), на Государственном сове​щании «в кругах трудовой интеллигенции, — а может быть, и в других еще, но мы не знаем об этих, — шли разговоры о необ​ходимости создать какой-то постоянный, не то законодательный, не то законосовещательный орган при Временном правительстве. Но тогда инициаторы этой идеи не решились выступить с него публично».77 Действительно, в то время кадеты («трудовая интеллигенция») не решились развернуть публичную кампанию, но кое-какие намеки их пресса все же сделала. Так, в редакционной статье «Речи» Временное правительство критиковалось за наме​рение не позволить Государственному совещанию принимать кон​кретные решения. «В Москве, следовательно, соберется „земский собор", — ехидничала «Речь»,—может быть, копия, того зна​менитого Азовского собора, который объявил Алексею Михайло​вичу, что народ пуще басурман разорен от царских воевод».78
При всем этом одним из главных мотивов официальной ка​детской пропаганды были заверения в неукоснительной под​держке идеи Учредительного собрания. Ссылаясь на такого рода заверения, П. Н. Милюков утверждал, что его партия придавала Учредительному собранию «громадное значение», считала необхо​димым «бережно» обращаться «с идеей этого проявления народо​властия и с ее наилучшим осуществлением».79 К данному утверж​дению, памятуя отмеченное выше, следует относиться критически. Большинство кадетов, бесспорно, конституционных иллюзий не питало, к различным «проявлениям народовластия», особенно после опыта первых месяцев революции, относилось отнюдь не «бережно», Учредительное собрание с удовольствием подме​нило бы каким-нибудь более приемлемым представительством. Сильная, успешно подавляющая революционное движение прави​тельственная власть — вот о чем прежде всего мечтали кадеты. При благоприятных для них обстоятельствах кадеты постара​лись бы похоронить дело Учредительного собрания без лишнего шума. А если обстоятельства неблагоприятны, если противником созыва Учредительного собрания прослыть опасно, если Учреди​тельное собрание все-таки будет созвано? Тогда «реальные поли​тики», каковыми провозглашали себя кадеты, были обязаны по​заботиться о «наилучшем», как выразился Милюков, т. е. наибо​лее выгодном для себя, осуществлении идеи Учредительного со​брания. В этом направлении кадеты вели энергичные поиски, их пресса публиковала много соответствующих статей, что и созда-
77 «Отечество», 1917, 19 сентября, № 55.

78 «Речь», 1917, 8 августа, № 184.
79 П. Н. Милюков. История второй русской революции. Т. I, вып. 1. София, 1921, стр. 115.
98
вало обманчивое впечатление о «громадной» заинтересованности в созыве российской Конституанты.
Одной из причин условной поддержки идеи Учредительного собрания кадетами была надежда на коренное, благоприятное для них изменение настроений массового избирателя. «К Учредитель​ному собранию, — писал В. М. Гессен, — Россия придет после долгих и тяжких блужданий по песчаной и безводной пустыне анархии. Она придет к нему измученная и обессиленная, расте​рявшая но пути значительную часть революционных иллюзий. Она придет к нему, охваченная стремлением к порядку и жаж​дою власти».80 Это был первый аргумент. А второй — его приво​дил П. Н. Милюков — заключался в следующем: «крестьянство не сделало еще своего выбора» и голосует за эсеров потому, что те «громче кричат, первые приходят к крестьянству и много обе​щают». Но пройдет время, продолжал Милюков, кадетская пропа​ганда дойдет до масс, крестьяне «осмотрятся и разберутся в тре​бованиях партий», и тогда итоги голосований будут иными.81
Однако при всем этом надежды были не слишком велики. Даже заядлые оптимисты в конце концов приходили к мнению, что в Учредительном собрании будет «социалистическое» большинство при крепкой кадетской фракции, способной при решении отдель​ных вопросов перетягивать на свою сторону промежуточные эле​менты. Исходя из опыта комплектования составов Временного правительства, более перспективной считали борьбу за преобла​дание в органах исполнительной власти. Отсюда делался вывод о необходимости строжайшего разделения властей, недопущения того, чтобы Учредительное собрание превратилось в Конвент. «Первейшей задачей» Учредительного собрания объявлялась организация правительственной власти в лице «времен​ного главы государства» (президента) и кабинета министров. Правительство было бы политически ответственно перед Учреди​тельным собранием, но в то же время обладало бы не только чисто исполнительной, а и широкой «указной» властью, позво​ляющей осуществлять «текущую законодательную работу». Со​здав -сильную и в известной мере независимую правительствен​ную власть, Учредительное собрание в свою очередь оградило бы себя от воздействия революционных масс и их организаций. Для этого, по мнению кадетов, следовало распустить или лишить вся​кой власти Советы и создать «национальную гвардию», «охра​няющую Учредительное собрание, свободу его суждений и решений от всякого посягательства извне». 82
Что касается позиции министров Временного правительства,
80 В. М. Гессен. Русское Учредительное собрание и выборы в него. Пг., 1917, стр. 18.
81 Буржуазия и помещики в 1917 г. Частные совещания членов Госу​дарственной думы. М., 1032. стр. 210, 217.
82 В. М. Гессе н. Ук. соч., стр. 22, 23.
99

то она, естественно, зависела в первую очередь от принадлеж​ности их к той или иной партии. Партия кадетов после образова​ния коалиции с мелкобуржуазными социалистами оказывала на определение общеправительственной линии уже не столь решаю​щее влияние, как в марте—апреле. Однако, опираясь на своих представителей в министерствах и особенно в Юридическом сове​щании, которое вырабатывало предварительную формулировку почти всех постановлений, кадеты не без успеха продолжали пре​тендовать на роль первой скрипки. ЦК партии кадетов в дни, когда формировалось первое коалиционное правительство, обсуж​дал вопрос о создании особого министерства по делам Учреди​тельного собрания во главе с Ф. Ф. Кокошкиным.83 Правда, ка​деты особенно не настаивали на своем предложении, видимо, опа​саясь перехода этого важного портфеля в будущем в руки социа​листа. К тому же назначение Кокошкина на пост председателя Особого совещания для изготовления проекта положения о выбо​рах стало неплохой компенсацией неосуществленного замысла.
Было бы неправильно полагать, что после образования коали​ции правительственная политика в вопросе об Учредительном собрании не претерпела никаких изменений. Министры из числа меньшевиков и эсеров не изменили основных принципов этой по​литики, но все же сделали ее несколько более «проучредиловской». Произошло не только некоторое обновление министерской фразеологии. В целом Временное правительство второго и треть​его составов проявляло возросшую готовность к принятию прак​тических мер по подготовке созыва Учредительного собрания. Наибольшее значение здесь имело то, что министры связали себя публичным обязательством созвать его к определенному сроку, от чего упорно уклонялось Временное правительство первого со​става. Впрочем, история назначения сроков и практической под​готовки выборов заслуживает специального рассмотрения, и к ней мы обратимся ниже.
Судьба Учредительного собрания в решающей степени зави​села от отношения к нему широких народных масс. Произошли ли здесь какие-либо существенные изменения по сравнению с тем, что наблюдалось в марте—апреле 1917 г.? По нашему мнению, основные тенденции, характерные для того периода, сохранились и в последующие месяцы. Против этого как будто свидетельствуют сотни митинговых резолюций, содержавших требования скорей​шего созыва Учредительного собрания, выражения надежд на разрешение им тех или иных проблем и пр. Но количество и содержание этих резолюций — поток их по сравнению с весной стал уже — дают нам материал для суждений не столько об умо​настроениях масс, сколько об интенсивности и направлении аги​тационной работы различных партий. Если, например, в конце
83 «Речь», 1917, 6 мая, № 105.
100
июля—начале августа в митинговых резолюциях, составленных и выдвинутых большевиками, мы обнаруживаем участившиеся упо​минания об Учредительном собрании, то это еще не доказатель​ство возросшей популярности лозунга его среди революционно настроенных рабочих и солдат. В действительности популярность могла остаться на прежнем уровне или снизиться, по большевики сочли целесообразным использовать лозунг Учредительного собра​ния ради большей убедительности разоблачений контрреволюци​онности и антидемократичности созванного Временным прави​тельством московского Государственного совещания.
Еще один пример. Летом 1917 г. эсеровские организации уси​ленно предлагали крестьянским сходам и съездам тексты поста​новлений, в которых решение земельного вопроса возлагалось на Учредительное собрание. Таких стереотипных по содержанию и форме постановлений насчитывалось немало, в иных губерниях, возможно, не меньше, а больше, чем весной 1917 г. Вместе с тем резкое увеличение так называемых «земельных правонарушений» обнаруживало наличие у крестьянства серьезных сомнений, тра​диционной недоверчивости и настороженности во всем, имеющем отношение к вопросу о земле. Именно очевидное стремление крестьян непосредственно самим или при помощи своих комите​тов отобрать землю у богатеев немедленно, именно очевидное от​сутствие воодушевления идеей Учредительного собрания побуж​дало эсеров активизировать пропаганду ее. Поэтому упомянутые стереотипные постановления прежде всего отражали деятельность партии эсеров. Во всяком случае здесь не видно признаков сти​хийной крестьянской инициативы. В связи с этим неудивительно, что историки не находят данных, которые свидетельствовали бы о крестьянских волнениях по поводу затяжек с созывом Учреди​тельного собрания, о сколько-нибудь существенном интересе к ходу подготовки выборов и пр. Наоборот, хорошо известно, что, например, выборы в волостное земство, имевшие весьма важное значение для подготовки выборов в Учредительное собрание, про​ходили при очень большом абсентеизме со стороны крестьян.
Об отношении к идее Учредительного собрания можно судить, в частности, по июльским событиям 1917 г. Известно, что демон​страция в Петрограде была следствием стихийного взрыва возму​щения масс политикой Временного правительства. Рабочие и сол​даты говорили тогда о самом главном, действительно «наболев​шем», но в списке претензий и требований Временному прави​тельству и ЦИК Советов не оказалось никаких упоминаний об Учредительном собрании. Зато большевистский лозунг «Вся власть Советам!» пользовался необычайно широкой и активной поддержкой. Не объясняется ли это временной «забывчивостью» масс и отсутствием соответствующих «напоминаний» со стороны партии большевиков, направлявшей стихийное движение в русло организованной демонстрации? Вряд ли.
101
За две недели до июльских событий (18 июня) в Петрограде состоялась многолюдная демонстрация, назначенная I Всероссий​ским съездом Советов и Исполкомом Петроградского Совета, ак​тивно поддержанная представленными в Совете партиями. «„Да здравствует Учредительное собрание!" —должно красоваться на всех знаменах 18 июня», — призывал меньшевистский ОК.84 Ло​зунг Учредительного собрания выдвигали на первый план не только партийные эсеро-меньшевистские органы, но и Советы. Ожидалось, что эффект этих призывов будет велик, ибо накануне (14 июня) произошло примечательное и долгожданное событие: Временное правительство впервые объявило сроки выборов и со​зыва Учредительного собрания. И что же? «Мерная поступь ра​бочих и солдатских батальонов. Около полумиллиона демонстран​тов. Единство дружного наступления. Единство вокруг лозунгов, среди которых гигантски преобладали: „вся власть Советам", „до​лой 10 министров-капиталистов", „ни сепаратного мира с нем​цами, ни тайных договоров с англо-французскими капитали​стами" и т. п. Ни у кого из видевших демонстрацию не оста​лось сомнения в победе этих лозунгов среди организованного авангарда рабочих и солдатских масс России».85 Нет, не волно​вала воображение, не занимала умы революционных рабочих и солдат перспектива созыва Учредительного собрания.
Было бы неправильно упрощать положение, давать ему одно​значные оценки. Конституционные иллюзии, в том числе иллю​зии относительно Учредительного собрания, при всей эфемер​ности их, при наличии тенденции идти на убыль по мере революционизации масс, летом 1917 г. еще представляли собой распрост​раненное явление. Не говоря уже об интеллигенции, веру в осо​бую роль Учредительного собрания сохраняли те слои рабочих, солдат и крестьян, которые составляли «политическую армию» эсеров и меньшевиков. Кроме того, необходимо учитывать, что процесс освобождения масс от конституционных иллюзий проте​кал неравномерно. Как неоднократно подчеркивал В. И. Ленин, мелкая буржуазия по своей классовой природе двойственна, не​устойчива, подвержена колебаниям. Одной из главных, непосред​ственных причин колебаний мелкобуржуазных масс и временного, порой весьма значительного оживления среди них конституцион​ных иллюзий были резкие вспышки классовой, политической борьбы, ставившие страну на грань гражданской войны. Так было в ходе июльских событий в Петрограде, когда имело место «резкое, иногда почти внезапное „вымывание" средних элемен​тов, в связи с бурным обнаружением пролетарских и буржуаз​ных».86 В. И. Ленин отметил и ближайшие последствия этого «вы-
84 «Рабочая газета», 1917, 16 июня, № 82.
85 В. И. Ленин. Полн. собр. соч., т. 32, стр. 360.
86 Там же, стр. 430.
102
мывания», т. е. временного устранения с поля действия неустой​чивых средних элементов, недовольных «крайностями» и напу​ганных угрозой гражданской войны. В современной России, в июле 1917 года, писал Владимир Ильич, «чрезвычайно широ​кие массы населения проникнуты конституционными иллю​зиями», одним из проявлений которых было мнение, будто «все будет вскоре пересмотрено и окончательно установлено Учреди​тельным собранием».87 Вождь партии большевиков сделал особое ударение на этом выводе, так как главная, но еще не всеми чле​нами партии понятая задача состояла в перестройке всей работы на политическую подготовку вооруженного восстания. Но Ленин тогда же заявил: «Все признаки указывают на то, что ход собы​тий продолжает идти самым ускоренным темпом, и страна при​ближается к следующей эпохе, когда большинство трудящихся вынуждено будет доверить свою судьбу революционному пролета​риату».88
2. Определение срока созыва Учредительного собрания

В мае—начале июня 1917 г. все крупные политические пар​тии, руководствуясь в основном теми же соображениями, что и в марте—апреле, продолжали говорить о выборах и созыве Уч​редительного собрания в «скорейшем», «кратчайшем» или «воз​можно скорейшем» времени (последнее определение предпочи​тали кадеты). В декларации, опубликованной 5 мая первым коали​ционным Временным правительством, давалось обещание принять меры к «скорейшему» созыву Учредительного собрания, но кон​кретные даты не назывались.89 По словам И. Г. Церетели, «пред​ставители демократии» на очередном заседании правительства поставили вопрос «об ускорении созыва Учредительного собра​ния» и предложили «немедленно гласно начать работы по разра​ботке плана кампании выборов».90 10 мая Временное правитель​ство приняло постановление, которое «в целях скорейшего со​зыва Учредительного собрания» намечало первое заседание Осо​бого совещания для изготовления проекта положения о выборах на 25 мая. Одновременно был разработан текст специального из​вещения для печати, подтверждавшего, что «одной из важней​ших обязанностей, взятых на себя Временным правительством», является «созыв в возможно кратчайший срок Учредительного собрания».91 Таким образом, решение о назначении конкретных
87 Там же, т. 34, стр. 33—34.

88 Там же, стр. 52.
89 Революционное движение в России в мае—июне 1917 г., стр. 230.
90 «Рабочая газета», 1917, 9 мая, № 51.
91 «Вестник Временного правительства», 1917, 11 мая, № 52.
103
сроков вновь откладывалось, хотя манипуляции определениями «скорейший», «кратчайший» и тому подобными всем начинали надоедать. Необходимость гласного уточнения планов с каждой неделей ощущалась все острее.
Предвидя неизбежное и опасаясь «спешки» со стороны эсеро-меньшевистских лидеров, кадеты попытались взять инициативу на себя. 21 мая «Речь» опубликовала статью В. М. Гессена «Время и место созыва Учредительного собрания», в которой после напоминаний о сложности всей проблемы делался вывод: «Раньше конца октября выборы состояться не могут. Если они к этому времени состоятся, приблизительно в середине ноября мо​жет быть созвано Учредительное собрание».92 Но многочислен​ные, упорно повторяемые кадетской прессой оговорки относи​тельно необходимости предварительного «наведения порядка» в стране, об обязательности «самой тщательной» подготовки вы​боров показывали условность согласия на созыв Учредительного собрания в ноябре. Не подлежало сомнению, что кадеты намере​вались еще не раз возвращаться к вопросу о сроках, изыскивая предлоги для отдаления их.
Впрочем, эсеро-меньшевистские лидеры к концу мая тоже склонялись к мысли, что Учредительное собрание невозможно со​звать ранее октября—ноября. «Время созыва Учредительного собрания по техническим трудностям не может быть определено ранее четырех месяцев от начала работ [Особого] совещания», — утверждала Комиссия по Учредительному собранию при Испол​коме Петроградского Совета в справке о работе, которую получили все министры-«социалисты».93 Видимо, руководствуясь этим заклю​чением и учитывая мнение кадетов, эсеровские министры сделали соответствующие полуофициальные заявления, имевшие целью зондаж общественного мнения. А. Ф. Керенский во время пребы​вания в Киеве сказал, что «при самой спешной подготовке» Уч​редительное собрание удастся созвать «не ранее октября и даже ноября 1917 г.».94 В. М. Чернов со своей стороны разъяснял пе​риферийным эсеровским работникам: «Учредительное собрание должно быть созвано к покрову,95 по не позднее ноября месяца. Лишь при таком условии Собрание сможет выработать за зиму основные законы, в том числе и закон о земле».90
Как скоро следовало принять решение о точных сроках выбо​ров и созыва Учредительного собрания? Судя по краткому прото​колу заседания Исполкома Петроградского Совета от 27 мая, там полагали, что Временное правительство должно назначить точ​ные сроки после «скорейшей» разработки и утверждения условий
92 «Речь», 1917, 21 мая, № 118.
93 ЦГИА СССР, ф. 857 (А. С. Зарудный), оп. 1, д. 1604, л. 4.
94 «Воля народа» (Киев), 1917, 27 мая, № 16.
95 Праздник покрова богородицы отмечался 1 октября.
96 «Симбирская народная газета», 1917, 7 июня, № 17.
104
осуществления активного избирательного права,97 т. е. после того, как определится корпус избирателей и появится возможность на​чать работу по составлению списков.
Через своего представителя в Особом совещании (М. Ю. Коз​ловского) высказали свое мнение о сроке и большевики. «Я счи​таю, — говорил М. Ю. Козловский на заседании Особого совеща​ния 31 мая, — что недопустимо так тянуть и отсрочивать созыв Учредительного собрания... Я предлагаю Совещанию представить Временному правительству [требование] о назначении срока со​зыва Учредительного собрания в возможно скором времени. Я думаю, что такой срок может быть установлен — мне говорили специалисты по технике этого вопроса — не позднее 1 сентября. Собрание уже может быть созвано к этому сроку».98 Однако пред​седательствовавший на заседании В. А. Мякотин, поддержанный Л. М. Брамсоном, поспешил свернуть обсуждение вопроса о сро​ках под предлогом отсутствия у Особого совещания соответствую​щей компетенции.99
Но через две недели Особому совещанию пришлось-таки за​няться вопросом о сроках. Вот какие обстоятельства непосред​ственно предшествовали этому.
Как известно, бурные события 9 — 10 июня100 показали не только нараставшее возмущение петроградских рабочих и солдат политикой Временного правительства, но и падение влияния со​глашательских партий. Меньшевики и эсеры, переживая замеша​тельство, лихорадочно искали сильнодействующие средства, кото​рые помогли бы им выправить положение. Тут-то и было решено «обрадовать» массы вестью о скором пришествии «хозяина земли русской». Первыми ухватились за эту мысль члены бюро меньше​вистского ОК, 10 июня собравшиеся на заседание с повесткой дня: «О борьбе с большевистскими настроениями». Бюро поста​новило «добиться фиксации срока созыва Учредительного собра​ния, войдя в переговоры по этому вопросу с министрами».101 Судя по последующему ходу действия, аналогичное решение при​няли и руководящие органы партии эсеров. Теперь предстояло
97 Петроградский Совет рабочих и солдатских депутатов. Протоколы заседаний Исполнительного Комитета и Бюро ИК. М.—Л., 1925, стр. 168.
98 Стенографические отчеты Особого совещания для изготовления проекта Положения о выборах в Учредительное собрание. [Пг., 1917], стлб. 256—257.
99 Там же, стлб. 257—258.
100 I Всероссийский съезд Советов под нажимом меньшевиков и эсеров поздним вечером 9 июня запретил демонстрацию петроградских рабочих и солдат, назначенную большевиками. Не желая идти на открытый раз​рыв с руководящими органами Советов, ЦК партии большевиков в ночь на 10 июня отменил демонстрацию. Рабочих и солдат удалось удержать от выступления на улицы лишь при помощи самых энергичных и экстренных мер, причем решающую роль сыграла разъяснительная работа боль​шевистских агитаторов.
101 ЦНА НМЛ, ф. 275, оп. 1, д. 10, л. 27.
105
склонить на свою сторону если не всех, то большинство минист​ров Временного правительства.
11 или 12 июня А. Ф. Керенский, В. М. Чернов, И. Г. Цере​тели и М. II. Скобелев приступили к «обработке» остальных чле​нов правительства, по-видимому, настаивая, чтобы выборы и со​зыв Учредительного собрания были назначены на сентябрь 1917 г. Эта четверка быстро уговорила трудовика П. Н. Переверзева, энеса Л. В. Пешехонова, а затем, вероятно, беспартийного М. И. Терещенко и кадетского «оппортуниста» Н. В. Некрасова. Нетвердую позицию занимал министр-председатель Г. Е. Львов. Правоверные представители кадетов (А. И. Шингарев, А. А. Ма​нуйлов, Д. И. Шаховской) сопротивлялись изо всех сил, но чаша весов склонялась на сторону эсеро-меньшевистских министров, продолжавших, по словам М. М. Винавера, «решительный напор на правительство».102 Шингареву и его товарищам удалось до​биться лишь согласия всех министров запросить мнение Особого совещания. 13 июня кто-то из министров-кадетов связался с пред​седателем Особого совещания Ф. Ф. Кокошкиным и предложил ему немедленно сформулировать заключение, конечно, неблаго​приятное для министров-социалистов. Кокошкин тоже был право​верным кадетом, но он отказался решать вопрос единолично, пред​ложив созвать возглавлявшуюся В. М. Гессеном комиссию по спискам избирателей с участием членов президиума Особого сове​щания и председателей других комиссий. В этом случае прави​тельство могло получить ответ не немедленно, а только на сле​дующий день. Снова начались переговоры министров, закончив​шиеся их согласием на однодневную отсрочку решения о времени созыва Учредительного собрания.103
Расширенное заседание комиссии под председательством В. М. Гессена началось утром 14 июня в Мариинском дворце и продолжалось более 4 часов. Окончательная формулировка под​лежавшего решению вопроса выглядела так: «К какому сроку возможен по техническим соображениям созыв Учредительного собрания?».104 Ухватившись за эту формулировку, кадеты сразу же потребовали, чтобы комиссия не принимала во внима​ние политические соображения, ибо всем было ясно, что именно политика побуждает правительство форсировать события. Кокош​кин, Гессен, Винавер и их единомышленники тоже, разумеется, «делали политику», но умело изобразили себя бескорыстными поборниками таких сроков, которые позволили бы созвать «не фаль​сифицированное, а подлинное» Учредительное собрание. Предста​вители мелкобуржуазных социалистов спасовали, и в результате Гессен через несколько часов торжественно заявил на пленарном
102 «Вестник партии народной свободы», 1917, № 6—7, стлб. 1.
103 Там же, стлб. 2; Стенографические отчеты Особого совещания..., стлб. 630; «День», 1917, 2 августа, № 125.
104 В. М. Гессен. Ук. соч., стр. 16.
106
заседании Особого совещания, что «единственное политическое начало, которое имелось в виду комиссией, заключается именно в том, что никакие политические соображения не могут и не должны оправдать фальсификацию Учредительного собрания».105
Добившись первого успеха, кадеты прочно взяли ход обсуж​дения в свои руки. По их предложению дискуссия сосредоточи​лась на вопросе: «Можно ли доверить подготовку выборов и руководство выборами существующим в настоящее время мест​ным организациям?».106 От того или иного ответа на этот вопрос и зависел темп подготовительной работы. Кадеты и их сторон​ники из числа беспартийных «сведущих лиц» были решительно против использования уже существующих местных организаций, называя их «совершенно случайными, пестрыми и неодинаковыми по составу» и в силу этого неспособными предотвратить «фальси​фикацию народной воли». Партии меньшевиков, эсеров, энесов и трудовиков с марта—апреля тоже полагали, что организация вы​боров в Учредительное собрание должна принадлежать новым ор​ганам местного самоуправления, созданным на основе всеобщего избирательного права. Поэтому представители этих партий на за​седании комиссии согласились с кадетами «без всяких споров».107 Отсюда следовало, что непосредственная подготовка выборов в Учредительное собрание могла начаться нескоро, поскольку реорганизация органов местного самоуправления только начина​лась. Придерживаясь такой линии, комиссия рисковала слишком значительно разойтись с последними намерениями Временного правительства. Участники заседания еще раз обменялись мне​ниями и пришли к выводу о допустимости сугубо предваритель​ного, подлежащего последующей проверке составления списков избирателей уже существующими органами волостного и город​ского самоуправления.108
Дальнейшие прения продолжались в присутствии представи​теля министерства внутренних дел, главноуправляющего по де​лам местного хозяйства кадета П. Н. Авинова, приглашенного дать справку о состоянии дел по реорганизации органов местного самоуправления. Авинов нарисовал весьма безотрадную картину. Согласно прогнозам МВД, новые органы волостного и городского самоуправления могли быть созданы, и то без твердого ручатель​ства, лишь к 1 сентября. Отсюда следовало, что проверка и окон​чательное составление списков избирателей в Учредительное со​брание могли бы завершиться к середине сентября. Последующий ход подготовительной работы, по мнению кадетов, выглядел бы так: 10 дней ушло бы на подачу протестов и жалоб избирателей
105 Стенографические отчеты Особого совещания... стлб. 632—633.
106 Там же, стлб. 633.
107 «Вестник партии народной свободы», 1917, № 6—7, стлб. 2.
108 Там же, стлб. 3; Стенографические отчеты Особого совещания..., стлб. 633.
107
в уездные комиссии; 5 дней — на рассмотрение этих протестов и жалоб; 10 дней — на обжалование постановлений уездных комис​сий в административные отделения окружных судов и т. д. В це​лом, по подсчетам кадетов, на всю предварительную процедуру требовалось два месяца. Мелкобуржуазные социалисты, находив​шиеся на заседании комиссии в явном меньшинстве, предлагали не предусматривать обжалование в суде, но получили отпор.109 Окончательное, принятое большинством голосов заключение засе​дания комиссии гласило: «Выборы в Учредительное собрание мо​гут быть произведены по истечении двух месяцев со времени об​разования волостных и городских органов самоуправления на де​мократических началах»,110 т. е. никак не ранее 1 ноября 1917 г.
Эсеро-меньшевистские партийные лидеры и члены Исполкома Петроградского Совета, по-видимому, получавшие оперативную информацию по телефонам, остались недовольны поведением своих представителей в комиссии и ее заключением. Поэтому едва заседание комиссии по спискам избирателей закончилось, как в зале появились представители Исполкома и заявили, что они считают комиссию некомпетентной и требуют созыва пленар​ного заседания Особого совещания. Ф. Ф. Кокошкин, поддержан​ный большинством членов комиссии, сначала отказался выпол​нить это требование, но немного позднее решил проконсультиро​ваться с министрами. Последовала серия телефонных переговоров Кокошкина с министрами и министров между собой. Керенский, Церетели и их сторонники продолжали свой «напор». В ре​зультате Кокошкин получил указание срочно созвать всех чле​нов Особого совещания и доложить о его заключении через не​сколько часов на вечернем заседании Временного правитель​ства.111
На пленарном заседании Особого совещания представители Советов и мелкобуржуазных партий 14 июня действовали не очень согласованно, но в целом более энергично, чем на заседании комиссии. Л. М. Брамсон, В. В. Водовозов, Э. Э. Понтович, М. С. Фокеев и другие открыто заговорили о необходимости учета политической обстановки, бранили кадетов за формализм и стремление «вставлять палки в колеса». Представитель Советов крестьянских депутатов Фокеев, поддержанный Брамсоном и Водовозовым, предлагал поручить всю подготовку выборов в Уч​редительное собрание уже существующим органам самоуправле​ния в волостях и городах. Брамсон, а также Понтович и Водово​зов высказывались за более сжатые сроки обжалования непра​вильностей в списках избирателей, за сокращение инстанций обжалования. Назывались и возможные сроки выборов и созыва
109 Стенографические отчеты Особого совещания..., стлб. 634—636.
110 Там же, стлб. 684.
111 Там же, стлб. 631; «Вестник партии народной свободы», 1917, № 6—7, стлб. 3.
108
Учредительного собрания. Например, Брамсон полагал, что упро​щенная процедура подготовительных работ позволит провести выборы уже в августе. Водовозов был более осторожен, предла​гая провести выборы в сентябре, а созвать Учредительное собра​ние к 1 октября.112 При условии целеустремленной и хорошо ор​ганизованной работы различных учреждений и организаций, в том числе Советов, при условии отказа от ряда формальностей, соблюдение которых было бы естественным в «спокойный» пе​риод, не требовавший экстраординарных мер, упомянутые на​метки сроков имели реальные шансы на осуществление.
Однако кадеты и их сторонники, располагавшие на заседании большинством голосов, держались уверенно и стойко. Они обви​няли мелкобуржуазных социалистов в «политической нервности», «беспорядочной панике» и беспринципной конъюнктурщине, что было небезосновательно, так как, не будь событий 9—10 июня, меньшевики и эсеры наверняка не стали бы заваривать кашу. В. М. Гессен, Н. Н. Авинов, С. А. Котляревский, Н. И. Лазарев​ский уверяли, что комиссия по составлению списков, считая воз​можным провести выборы в начале ноября, «дошла до последних пределов в своем оптимизме», и в подтверждение ссылались не только на трудности создания аппарата выборов, но и на даль​ности расстояний, железнодорожную разруху, плохое состояние почтово-телеграфной связи. Говорилось и о неподготовленности к всеобщим выборам некоторых национальных окраин и Сибири. Последний аргумент поддержали представители Средней Азии и Сибири, заявившие, что при учете условий этих окраин Учреди​тельное собрание не может быть созвано ранее января 1918 г. В итоге пленарное заседание Особого совещания 28 голосами против 12 одобрило заключение комиссии по составлению списков избирателей.113
Имея в руках это заключение, Ф. Ф. Кокошкин направился на вечернее заседание Временного правительства. Здесь после доклада председателя Особого совещания развернулась решающая схватка, затянувшаяся до двух часов ночи 14 июня.114 Результа​том горячих споров было назначение выборов и созыва Учреди​тельного собрания соответственно на 17 и 30 сентября 1917 г., причем составление списков избирателей возлагалось «на органы волостного и городского местного самоуправления, избранные на основании всеобщего, прямого, равного и тайного голосования».111 Следовательно, министры-социалисты настояли на намеченных ими сроках, но согласились не поручать составления списков из-
112 Стенографические отчеты Особого совещания..., стлб. 639—642, 652—653, 660—661.
113 Там же, стлб. 644—650, 655—659, 675, 679, 683.
114 ЦГАОР, ф. 6 (Канцелярия Временного правительства), оп. 1, д. 9, л. 90; «Вестник партии народной свободы», 1917, № 6—7, стлб. 3.
115 «Вестник Временного правительства», 1917, 15 июня, № 80.
109
бирателей старым органам местного самоуправления и Советам. А ведь только в этом случае можно было реально рассчитывать на созыв Учредительного собрания в сентябре, поскольку весь ход работы по созданию новых органов волостного и городского самоуправления и в самом деле не давал никаких оснований для оптимизма. Так родился несерьезный, не имевший шансов на долгожитие компромисс.
По словам энеса В. В. Водовозова, постановление Временного правительства «ошеломило» членов Особого совещания.116 Пред​ставители кадетов предложили, чтобы Особое совещание не допу​скало «порчи» закона о выборах ради согласования его с назна​ченными сроками и продолжило свою работу, игнорируя поста​новление правительства.117 Левая половина Особого совещания выдвинула иное мнение: «Хотя нельзя быть уверенными, что вы​боры действительно окажутся возможными к 17 сентября, но Со​вещание все-таки должно сделать все возможное, чтобы обеспе​чить Временному правительству исполнение взятого им на себя обязательства, разумеется, ни в коем случае не ценою порчи за​кона».118 Дебаты завершились решением о предоставлении ми​нистрам довольно-таки мизерного облегчения: Особое совещание большинством голосов (против кадетов) рекомендовало Времен​ному правительству, чтобы оно при создании окружных избира​тельных комиссий не ожидало завершения всеобщих выборов в уездные и губернские земства, ибо это завершение не предви​делось даже в сентябре. Правительству следовало самому указать «те существующие на местах общественные организации и учреж​дения, которым надлежит выбрать своих представителей в окруж​ные избирательные комиссии». Что касается сроков процедуры составления, проверки, обжалования и оглашения списков изби​рателей, то Особое совещание стояло на прежнем — два месяца и не меньше.119 Забегая вперед, отметим, что в июле Временное правительство одобрило эти рекомендации.
Демонстрация 18 июня и предпринятое Временным правитель​ством авантюрное наступление на фронте временно заглушили споры о сроке созыва Учредительного собрания. Толчком к возоб​новлению их послужили июльские события. 3 июля Н. И. Лаза​ревский, занимавший влиятельное положение в Особом и Юри​дическом совещаниях, написал свое «Особое мнение». Магистр государственного права предлагал Особому совещанию исходить из того, что Временное правительство вскоре пересмотрит срок созыва Учредительного собрания «либо по тем или иным полити-
116 «День», 1917, 2 августа, № 125.
117 Там же, 4 августа, № 127; Стенографические отчеты Особого сове​щания..., стлб. 691.
118 «День», 1917, 4 августа, № 127.
119 Там же; Стенографические отчеты Особого совещания..., стлб. 691, 737, 748.
110
ческим соображениям, либо под давлением обнаружившейся прак​тической невозможности произвести выборы именно 17 сен​тября».120 Трудно сказать, насколько точно улавливал и отражал преобладавшие министерские умонастроения формально беспар​тийный, но политически активный и осведомленный Лазаревский. Как известно, кадетские министры в ночь на 3 июля подали в отставку,121 а беспартийный правовед пошел в гору — 10 июля он сменил Ф. Ф. Кокошкина на посту председателя Юридиче​ского совещания.122 Учитывалось ли при этом упомянутое «Осо​бое мнение» Лазаревского? Во всяком случае ясно, что оно не было сочтено крамольным, порочащим намерения правительства.
Бонапартист А. Ф. Керенский и его коллеги в начале июля, вероятно, сознавали «опрометчивость» правительственного поста​новления от 14 июня. Но заявить об этом публично и предпринять соответствующие практические шаги не позволяла обстановка. Более того, июльские события сделали положение правительства настолько нелегким, что первое время после них министры просто не могли обойтись без демагогических заверений относи​тельно созыва Учредительного собрания. «Временное правитель​ство, — говорилось в его декларации от 8 июля, — примет все меры, чтобы выборы в Учредительное собрание состоялись в на​значенный срок (17 сентября) и чтобы подготовительные меро​приятия были закончены заблаговременно для обеспечения пра​вильности и свободы выборов. Скорейшее введение городского и земского самоуправления на основах всеобщего, прямого, равного и тайного голосования, с повсеместным их распространением, яв​ляется первейшей задачей правительства в области внутренней политики».123
Впрочем, это правительственное заявление содержало стран​ные противоречия и умолчания. Оно давало понять, что ранее одобренная процедура «подготовительных мероприятий» не под​лежит изменению и что, следовательно, «скорейшее введение» новых органов местного самоуправления означает завершение этой работы к 17 июля или, на худой конец, к 1 августа. В дей​ствительности же до завершения работы было далеко, и министры знали об этом. Но, может быть, Временное правительство все-таки намеревалось поручить подготовку выборов иным органам или решало резко сократить время на составление, проверку и обжалование списков избирателей? Нет, намеков на это деклара-
120 «Известия Особого совещания для изготовления проекта положения о выборах в Учредительное собрание» (в дальнейшем: «Известия Особого совещания»), 1917, № 42—43, стлб. 2.
121 Целью тактического маневра кадетов было давление на эсеро-меньшевистских лидеров (см.: В. И. Ленин. Полн. собр. соч., т. 32, стр. 406—407).
122 ЦГАОР, ф. 474 (Юридическое совещание при Временном прави​тельстве), оп. 1, д. 3, лл. 141, 141 об.
13 Революционное движение в России в июле 1917 г., стр. 296.
111
ция не содержала. Остается предположить, что министры, пребы​вая в состоянии крайней растерянности, кружили вокруг решения об отсрочке.
Судя по редакционной статье «Речи» от И июля, кадеты это сразу уразумели, а уразумев, перешли в наступление. Их пресса стала заполняться протестами против «невозможно близкого», «чересчур спешного» созыва Учредительного собрания, указа​ниями на «величайшую опасность» проведения выборов без «га​рантий правильности».124 Соблюдение «гарантий правильности» путем подготовки выборов только новыми органами местного са​моуправления — а это означало отсрочку выборов — кадеты на​зывали одним из главных условий возвращения своих представи​телей в правительство.125 19 или 20 июля на заседании кадетского ЦК было решено требовать в правительстве поста министра внут​ренних дел с главной целью — добиться отсрочки выборов в Уч​редительное собрание, ибо проведение их в сентябре, по заявле​нию М. М. Винавера, стало бы «бедствием» для кадетов.126
Эсеро-меньшевистские министры продолжали говорить о со​зыве Учредительного собрания к 30 сентября и даже рассылали на места соответствующие циркуляры. Так, в циркуляре управ​ляющего МВД И. Г. Церетели губернским и областным комисса​рам (17 июля) предписывалось «принять все меры к осуществле​нию решения правительства к 30 сентября созвать Учредительное собрание, для чего вы должны иметь непосредственный надзор за безостановочной подготовкой выборов в органы местного само​управления».127 Но на самом деле соглашатели не были столь упорны, как это могло показаться при чтении текстов их офи​циальных заявлений и циркуляров. Тот же И. Г. Церетели за два пли три дня до отправки своего циркуляра на переговорах о пополнении состава правительства кадетами держался совсем по-иному. «Передают, что в переговорах Временного правитель​ства с кандидатами на министерские посты в новом коалицион​ном правительстве затронут был и вопрос о сроке созыва Учре​дительного собрания, — сообщала правоэсеровская газета «Воля народа». — Эти кандидаты в качестве представителей партии народной свободы настойчиво указывают, что созвать Учреди​тельное собрание к 30 сентября невозможно. Члены Временного правительства, в том числе и И. Г. Церетели, указывали, что Временное правительство было вынуждено (!) назначить созыв Учредительного собрания на 30 сентября, но если близкое буду​щее покажет невозможность обеспечить правильный созыв Учре​дительного собрания к назначенному сроку, таковой будет отсро-
124 «Речь», 1917, 11, 16, 18 июля, №№ 160, 165, 166.
125 Там же, 18 июля, № 166.
126 Н. Ф. С л а в и н. Из истории июльского политического кризиса 1917 г. — «История СССР», 1957, № 2, стр. 138.
127 Революционное движение в России в июле 1917 г., стр. 312.
112
чен. Предполагается отсрочить созыв Учредительного собрания на два месяца, назначив его на 20 ноября».128
Податливость эсеро-меньшевистских министров и общеполити​ческая обстановка (ликвидация двоевластия, переход сил контр​революции в наступление) оживили у кадетов надежды на осу​ществление их программы-максимум в отношении срока созыва Учредительного собрания. Член кадетского ЦК С. В. Панина на​правилась в богадельни и попечительства о бедных, агитируя за поддержку резолюции, пятый пункт которой гласил: «Армия и ее тыловые части в течение военного времени, военных дей​ствий не должны принимать никакого участия в политической и социальной борьбе различных партий. Посему никакая аги​тация в армии и тыловых частях не может быть допущена. Так как вследствие вышеупомянутых причин армия не может принять участия во время войны в выборах в Учредительное собрание, то таковые выборы следует отложить до заключения мира».129
Запуск этого пробного шара вызвал неблагоприятную для ка​детов реакцию. Пришлось бить отбой. Заместитель председателя ЦК партии кадетов М. М. Винавер 24 июля заявил на IX съезде партии, что, хотя «производство выборов 17 сентября почти не​возможно», кадеты «должны быть готовы и к этому невозмож​ному сроку», ибо «мы теперь переживаем такие события, что может оказаться возможным то, что нам кажется совершенно фан​тастическим». Такого рода дипломатия вызвала недовольство не​которых делегатов, призывавших «открыто и громко» заявить о необходимости отсрочки выборов. Однако руководящее боль​шинство партии на это не пошло, предпочитая, чтобы в офици​альных документах отсутствовала «лобовая» формулировка непо​пулярного требования. «Признавая необходимость, — говорилось в принятой IX съездом резолюции, — возможно скорейшего со​зыва Учредительного собрания, съезд, однако, полагает, что для обеспечения на выборах правильного выражения воли народа срок выборов в Учредительное собрание должен быть поставлен в прямую зависимость от своевременного введения предусмотрен​ных избирательным законом учреждений местных самоуправле​ний, избранных всем населением».130
Сдержанность и расплывчатость резолюции кадетского съезда имела и другую причину. На завершающем этапе переговоров о создании второго коалиционного Временного правительства (20—22 июля) министр-председатель А. Ф. Керенский от своего имени явно дал кадетским руководителям твердое обещание от​срочить созыв Учредительного собрания по крайней мере на два
128 «Воля народа», 1917, 16 июля, № 67.
129 «Земля и воля», 1917, 23 июля, № 97.
130 «Речь», 1917, 25 июля, № 172.
113
месяца. Заручившись таким обещанием и согласившись вернуться в состав правительства,131 кадетская верхушка решила не мешать Керенскому улаживать без лишнего шума вопрос с ЦИК Советов. Большинство членов его ничего не знало о конкретных результа​тах конфиденциальных переговоров. Гарантий против политиче​ского скандала не было, тем более что некоторые эсеро-меньшевистские — особенно меньшевистские — лидеры ЦИК, не причастные к переговорам «на самом высоком уровне», в последний момент вдруг заговорили о целесообразности составления списков избира​телей уже существовавшими на месте организациями. М. М. Винавер, очевидно, именно это имел в виду, когда предупреждал делегатов IX съезда кадетов о возможности принятия «экстра​ординарных» мер для производства выборов в «невозможный» срок — 17 сентября.132
После сформирования второго коалиционного Временного пра​вительства (24 июля) примерно в течение недели сохранялась некоторая неопределенность, хотя слухи о предстоящей отсрочке выборов в Учредительное собрание множились с каждым днем. По сведениям «Новой жизни», во Временном правительстве не​сколько раз «попутно рассматривался» вопрос об отсрочке, причем «весьма многие» министры высказывались за нее. Однако при этом выяснилось, что «многие из министров ни в коем случае не согла​сятся взять на себя ответственность в разрешении столь насущного для всей страны вопроса путем простого декрета Временного пра​вительства, тем более что со стороны социалистических партий предвидится серьезная оппозиция отсрочке. Необходимо, указы​вали эти министры, чтобы столь важный вопрос был разрешен Временным правительством в согласии с наиболее авторитетными органами, являющимися представителями всего населения. Вот тогда-то и всплыл вновь похороненный было вопрос о Московском [Государственном] совещании».133
В этом сообщении не все ясно и, вероятно, не все точно. Среди «многих министров», боявшихся ответственности, были меньше​вики и эсеры, но они хотели прикрыться не Государственным совещанием, а ЦИК Советов. Там и велись уговоры, причем с на​растающим успехом. Во всяком случае представители ЦИК и Ис​полкома Петроградского Совета в Особом совещании — среди этих представителей преобладали народнические элементы — уже к 26 июля выразили готовность поддержать министров. 27 июля член Особого совещания М. М. Добраницкий, выступая на заседа​нии Отдела ЦИК по подготовке к выборам в Учредительное со-
131 В ходе переговоров с кадетами Керенский пошел и на другие весьма важные уступки (см.: Н. Ф. Славин. Из истории июльского политического кризиса 1917 г., стр. 135—142; Октябрьское вооруженное восстание. Семнадцатый год в Петрограде. Кн. 1, стр. 379—380).
132 «Речь», 1917, 25 июля, № 172.
133 «Новая жизнь», 1917, 1 августа, № 89.
114
брание, заявил, что отсрочка выборов «необходима» ввиду «ряда технических трудностей и настроений общества». Отдел ЦИК 7 голосами против 4 согласился с этим выводом и, кроме того, принял две рекомендации: 1) инициатива решения об отсрочке должна принадлежать ЦИК Советов; 2) выборы в Учредительное собрание следует отсрочить на 4—5 недель.134
Что касается министров-кадетов, то они, добиваясь полновла​стия Временного правительства, не видели особой необходимости в передаче его прерогативы другим органам. Иное дело—«орга​низация» ходатайств снизу и последующая поддержка постанов​ления правительства со стороны, например, Государственного со​вещания. В связи с этим кадетам понравилось обращение Совета Союза казачьих войск к министру-председателю Керенскому с предложением отложить выборы в Учредительное собрание до января 1918 г. Руководящая верхушка казачьих войск мотивиро​вала свое предложение «невозможностью» организовать «правиль​ные» выборы на фронте, а также ссылалась на «расстройство транспорта и почтово-телеграфных сношений, брожение на ме​стах».135 Приглядевшись к тексту внимательно, нетрудно было понять, что по существу речь шла об отсрочке не до января 1918 г., а до окончания войны. Этот документ был куда серьезнее, чем резолюции, за которые С. В. Панина агитировала в бога​дельнях.
Между тем среди эсеро-меньшевистских деятелей продолжа​лись, как сообщали «Известия ЦИК», «страстные споры».136 Как-то незаметно их основным содержанием становился не столько вопрос о надобности отсрочки, сколько вопрос о ее продолжитель​ности. В руководящих кругах ЦИК Советов лишь небольшая группа меньшевиков во главе с Ф. И. Даном все еще возражала против переноса ранее назначенных сроков. В конце концов бюро ЦИК решило пригласить 1 августа на свое заседание представи​телей Советов в Особом совещании и принять постановление, обя​зывающее к прекращению споров. Как видно из редакционной статьи «Известий Петроградского Совета» от 30 июля, отсрочка выборов в Учредительное собрание считалась предрешенной. Лю​бопытно и мнение газеты о причинах отсрочки. Оказывается, были виноваты не только различные «объективные обстоятельства» и буржуазные партии с их «прохладным отношением» к созыву Уч​редительного собрания, но и большевики (!), которые будто бы объявляли Учредительное собрание «вовсе ненужным» и, сверх того, инспирировали «непрерывные кризисы власти» (события 3—4 июля и др.), «систематически расстраивавшие всю работу го-
134 ЦГАОР, ф. 6978 (ЦИК Советов 1-го созыва), оп. 1, д. 770, л. 2.
135 «Дело народа», 1917, 30 июля, № 114.
136 «Известия ЦИК и Петроградского Совета рабочих и солдатских де​путатов (в дальнейшем: «Известия ЦИК»), 1917, 3 августа, № 134.
115

сударственного механизма» и «отвлекавшие внимание» от дела подготовки Учредительного собрания.137
К чему же пришло расширенное заседание бюро ЦИК Советов 1 августа? Меньшевик Ф. И. Дан, выступавший на заседании в качестве докладчика, высказывался против отсрочки, так как она нанесет революции «более существенный ущерб», чем «не​дочеты» подготовки выборов.138 «Эта точка зрения, — сообщала «Новая жизнь» — встретила целый ряд возражений, причем мно​гими указывалось, что лучше помириться с отсрочкой и дать возможность стране провести выборы при правильном участии в них населения».139 Бюро создало согласительную комиссию из представителей ЦИК и трех членов Особого совещания, поручив ей подготовить свои рекомендации к 5 августа.140
Согласительная комиссия работала под усиленным политиче​ским и психологическим давлением сторонников отсрочки, 2— 4 августа не только кадетская «Речь», но и почти вся эсеро-меньшевистская пресса твердила, что без перенесения срока выборов обойтись никак-де невозможно.141 Впрочем, члены комиссии и сами не были приверженцами проведения выборов в сентябре. Спор шел о малом: конец октября или начало ноября? Решили, что выборы следует назначить на 22 октября или, самое позднее, на 29 октября.142 С тем и явились 5 августа на новое заседание бюро ЦИК Советов. Бюро одобрило заключение комиссии, спе​циально оговорив, что Временное правительство в том случае, если обнаружится невозможность использования органов местного самоуправления и в пределах нового срока, обязано возложить подготовку выборов «на иные местные общественные учреждения и организации».143 Вечером бюро ЦИК довело свое решение до сведения Временного правительства.144
Большинство министров хотело решения о более длительной отсрочке, и поэтому вечером 5 августа Временное правительство не приняло никакого постановления. Поразмыслив, министры об​ратились за советом в только что начавшую свою деятельность Всероссийскую по делам о выборах в Учредительное собрание комиссию (Всевыбора), в которой преобладало кадетское влия-
137 «Известия Петроградского Совета рабочих и солдатских депутатов», 1917, 30 июля, № 131.
138 «Новая жизнь, 1917, 2 августа, № 90; «Земля и воля» (Москва), 1917, 2 августа, № НО.
139 «Новая жизнь», 1917, 2 августа, № 90.
140 Там же; ЦГАОР, ф. 6978, оп. 1, д. 1918, л. 100.
141 «Речь», 1917, 4 августа, № 181; «Дело народа», 1917, 3 августа, № 117; «Воля народа», 1917, 4 августа, № 83; «Рабочая газета», 1917, 2 августа, № 122; «День», 1917, 3 августа, № 126.
142 ЦГАОР, ф. 6978, оп. 1, д. 1018, л. 100.
13 «Известия ЦИК», 1917, 6 августа, № 137.
144 «Новая жизнь», 1917, 6 августа, № 94; «Дело народа», 1917, 6 ав​густа, № 120.
116
ние. Всевыбора 8 августа «вошла с представлением» в правитель​ство о «желательности» проведения выборов 29 октября, а «в слу​чае невозможности» подготовиться к этому сроку — 5 или 12 но​ября. О привлечении к подготовительной работе «самочинных организаций» в представлении ничего не говорилось.145 Для ми​нистров этот совет оказался более или менее приемлемым.
Тем временем соглашательские лидеры ЦИК Советов испыты​вали новые треволнения. В их души закрадывался страх — а вдруг постановление об отсрочке вызовет взрыв возмущения народных масс и события наподобие тех, которые произошли 3—4 июля в Петрограде? Напрасные страхи! Возобновлявшийся процесс освобождения широких масс от конституционных иллюзий не мог вызвать и по вызвал ничего, кроме в общем-то пассивного не​довольства и даже, пожалуй, некоторого злорадства. Но в ЦИК вполне серьезно обдумывали предупредительные меры. 8 августа на заседании Отдела по подготовке Учредительного собрания М. М. Добраницкий внес предложение, чтобы бюро ЦИК обрати​лось «со специальным воззванием к населению для разъяснения причины отсрочки выборов в Учредительное собрание во избежание возможного возбуждения на местах». Н. Д. Соколов посоветовал по​временить до опубликования постановления правительства, так как если оно назначит выборы не на 22—29 октября, а на ноябрь, ЦИК не должен брать ответственность и принимать удары на себя. Члены Отдела поручили специальной комиссии (Л. М. Брамсон, Н. Д. Соколов, Э. Э. Понтович, И. В. Яшунский) написать текст воззвания, а вопрос о его обнародовании решили оставить от​крытым до ознакомления с постановлением правительства.146
А Временное правительство 9 августа приняло следующее постановление: «Стремясь обеспечить в возможно близкий срок созыв Учредительного собрания, Временное правительство на​значило выборы на 17 сентября, причем вся тяжесть работ по составлению избирательных списков должна была лечь на город​ские самоуправления и вновь создаваемые волостные земства. Громадная работа по проведению выборов в местные учреждения потребовала времени. Ныне, в соответствии со сроком образо​вания местных учреждений на установленном правительством основании прямого, всеобщего, равного и тайного избирательного права, Временное правительство постановило: днем выборов в Учредительное собрание назначить 12 ноября 1917 г., а сроком созыва Учредительного собрания — 28 ноября 1917 г.».147 И ни намека на использование при подготовке выборов «иных местных общественных учреждений и организаций» в случае новой за-
145 «Известия Всероссийской по делам о выборах в Учредительное собрание комиссии» (в дальнейшем: «Известия Всевыборы»), 1917, № 1, стлб. 8.
146 ЦГАОР, ф. 6978, оп. 1, д. 1018, л. 101.
147 Всероссийское Учредительное собрание. М.—Л., 1930, стр. 139—140.
117
держки с созданием упомянутых в постановлении городских дум и волостных земств.
Члены эсеро-меньшевистского бюро ЦИК поморщились, но проглотили поднесенную им пилюлю. 10 августа «Известия ЦИК» опубликовали статью «Отсрочка Учредительного собрания». Ос​новой ее, вероятно, стал текст того самого воззвания, которое составила комиссия Отдела ЦИК. Статья содержала оправдание отсрочки «июльскими потрясениями в тылу, трагедией (военным поражением, — О. З.) на фронте и длительным кризисом власти», а также замедленным ходом создания органов местного само​управления. Ни в чем не обвиняя Временное правительство, статья особо подчеркивала невиновность ЦИК Советов, который сделал-де для подготовки выборов «все от него зависящее». В за​ключение напоминалось о решении бюро ЦИК отложить выборы и созыв Учредительного собрания на 35—40 дней.148 Это был всего лишь трусливо-выжидательный маневр, что-то вроде «от​хода на заранее подготовленные позиции». Уже на следующий день «Известия ЦИК» опубликовали вторую статью («Последняя отсрочка»), в которой постановление правительства о назначении выборов на 12 ноября одобрялось без упоминания о недавней рекомендации бюро ЦИК отложить выборы до 22 или 29 октября.149
«Какую бесконечно грязную лакейскую роль сыграл ЦИК Советов, т. е. господствующие в нем эсеры и меньшевики, в деле от​срочки созыва Учредительного собрания! — писал В. И. Ленин. — Кадеты дали тон, бросили идею отсрочки, начали кампанию в пе​чати, выдвинули казачий съезд с требованием отсрочки. (Каза​чий съезд! Как же не лакействовать Либерам, Авксентьевым, Черновым и Церетели!) Меньшевики и эсеры петушком побежали за кадетами, как собака поползли на хозяйский свист, под угрозо1 хозяйского кнута». 150

3. Первые итоги организационно-технической подготовки выборов. Работа Особого совещания

Подготовка выборов в российское Учредительное собрание, бесспорно, представляла чрезвычайно сложную задачу. Органи​зация всеобщего голосования в громадной и многоязычной, вою​ющей и охваченной острейшими социально-политическими кон​фликтами, переживавшей всевозможные неустройства, полу​грамотной и не прошедшей школы парламентаризма стране по​требовала бы небывалых усилий и при упрощенной процедуре всех подготовительных мероприятий. А Временное правитель-
158 «Известия ЦИК», 1917, 10 августа, № 140.
159 Там же, 11 августа, № 141.

160 В. И. Ленин. Полн. собр. соч., т. 34, стр. 84.
118
ство и эсеро-меньшевистские лидеры Советов, игнорируя веления обстоятельств, остановились на таком способе подготовки и про​ведения выборов, который вполне подошел бы разве что для «ци​вилизованного» западноевропейского государства, не превышав​шего своей площадью Тамбовскую или Вятскую губернию и находившегося на относительно «спокойном» участке своего исторического пути.
Что обусловливало решение Временного правительства и ру​ководящих органов Советов? По нашему мнению, основное зна​чение имели следующие обстоятельства. Первое из них — явное или скрытое стремление буржуазных политических партий и организаций затянуть созыв Учредительного собрания, для чего требовалось избрание длинной и плохо разведанной дороги к нему. Немалую роль сыграло довольно широкое привлечение к разработке различных теоретических проблем и конкретных проектов книжно-кабинетных людей в лице профессиональных правоведов и историков, впервые «дорвавшихся» до «настоящего государственного дела» и вольно или невольно привносивших в него абстрактное умствование и правовой формализм. Недаром В. И. Ленин в работе «Политические партии в России и задачи пролетариата» полушутливо заметил: «... опыт всех революций учит, что дело народной свободы гибнет, когда его вверяют про​фессорам».151 Наконец, следует учитывать и влияние мелко​буржуазной демократической интеллигенции с ее сентименталь​но-романтическими мечтами о «правовой эре» и «идеальном» Учредительном собрании.
Как уже отмечалось, одной из важнейших сторон всей подготовительной работы была перестройка системы органов местного самоуправления на основе всеобщего, равного, прямого и тайного голосования. Непосредственные задачи этих органов (городских дум, волостных, уездных и губернских земств), особенно в перспективе на будущее, конечно, не сводились к под​готовке выборов в Учредительное собрание. Однако летом и осенью 1917 г. создание новых дум и земств рассматривалось прежде всего и больше всего в связи с делом Учредительного собрания. А о масштабах предстоявшей работы некоторое предста​вление могут дать следующие цифры: предстояло избрать около 400 тыс. гласных более 800 городских дум, 400 уездных земств, и 95 тыс. волостных земств.152
Создание новых городских самоуправлений на основаниях, оп​ределенных постановлением Временного правительства от 15 ап​реля, началось с выборов в районные думы Петрограда (27 мая— 4 июня).153 Предполагалось, что к середине июля выборы
151 Там же, т. 31, стр. 197.
152 «Дело народа», 1917, 7 июня, № 68; «Труд», 1917, 8 августа, № ИЗ. 153 Первое в России голосование на основе всеобщего, равного, пря​мого и тайного избирательного права состоялись 16 апреля 1917 г. в Том-
119
дум завершатся, если не повсеместно, то в подавляющем боль​шинстве городов. Однако, по сведениям министерства вну​тренних дел, даже к концу июля выборы прошли только в 276 го​родах.154 Согласно заново составленному ориентировочному графику, появление большинства городских самоуправлений ожи​далось к середине августа,155 но на деле и к концу августа до за​вершения выборов было далеко. Имелись сведения об избрании 402 дум из 800.156 Причины медлительности коренились в дезорга​низации государственного аппарата, безответственности и безруко​сти многих непосредственных исполнителей, весьма пассивным от​ношением к муниципальным выборам большинства населения. Еще большими затруднениями сопровождалось создание во​лостных земств. Положение о выборах в них Временное пра​вительство утвердило только 21 мая.157 Первые выборы состоя​лись 30 июля,158 а уже к середине августа в Петроград пошли сведения о равнодушном и даже враждебном отношении к вы​борам со стороны крестьян. Об этом сообщали из Волынской, Ставропольской, Архангельской, Оренбургской, Казанской, Ниже​городской, Московской и других губерний. В ряде мест крестьяне отказывались являться на выборы без объяснения причин, в дру​гих местах ссылались на занятость полевыми работами, открыто выражали боязнь увеличения налогов, реквизиций скота и про​дуктов, говорили о неприемлемости голосования за списки кан​дидатур, в которых нельзя вычеркивать, дописывать, произво​дить перестановки (пропорциональная система со связанными списками).159 К тому же не приходится сомневаться, что под​готовка и организация выборов в деревне стояла на весьма низком уровне. В итоге к началу сентября волостные выборы были за​кончены только в 9 губерниях из 43.160 А для создания уездных и особенно губернских земств в летние месяцы практически почти ничего не было сделано, что в известной мере объяснялось мень-
ской губернии. По инициативе местных властей и общественных органи​заций там избирались губернское, городские и уездные собрания. Выборы были подготовлены плохо и прошли с грубейшими нарушениями положе​ний инструкции («Сибирская жизнь», 1917, 15, 16, 22, 28 апреля, №№ 79, 80, 84, 89). Этот малоудачный местный эксперимент остался неизвестным для общественности страны.
154 «Рабочая газета», 1917, 4 августа, № 124.
155 «Известия ЦИК», 1917, 2 августа, № 133.
156 Б. Д. Гальперина, В. И. Старцев. Советы рабочих и сол​датских депутатов Петрограда в борьбе за овладение аппаратом город​ского общественного управления. — В кн.: Рабочие Ленинграда в борьбе за победу социализма. М.—Л., 1963, стр. 67.
157 «Вестник Временного правительства», 1917, 25 мая, № 62. >8 «Волостное земство», 1917, № 17—18, стлб. 343.
159 Там же, стр. 343—344; «Самоуправление», 1917, № 3, стлб. 46—47; «Известия Всероссийского Совета крестьянских депутатов», 1917, 15, 17 июля, 14, 16 сентября, №№ 84, 86, 110, 112.
160 П. Н. Абрамов. Волостные земства. — «Исторические записки», 1961, т. 69, стр. 28.
120
шей надобностью в этих самоуправлениях при составлении спис​ков избирателей в Учредительное собрание.
Впрочем, порядок составления списков все равно пришлось упрощать. Расчет на то, что новые думы и земства успеют орга​низовать проверочную перепись населения, обладающего избира​тельным правом, не оправдался. 24 августа Временное правитель​ство приняло постановление, согласно которому избирательные участки, образованные при подготовке выборов в местные органы самоуправления, должны были, как правило, оставаться неизмен​ными и при выборах в Учредительное собрание.161 А это практически означало ориентацию на списки избирателей в мест​ные самоуправления. И действительно, в сентябре эти списки почти везде просто-напросто переносили в другие тетради. А ведь перенос срока выборов в Учредительное собрание едва ли не в первую очередь обосновывался необходимостью составления новых списков новыми органами местного самоуправления...
Летом 1917 г. началось создание органов, предназначенных для непосредственного заведования подготовкой и проведением выборов в Учредительное собрание. Большое значение в связи с этим имело появление Всероссийской по делам о выборах в Уч​редительное собрание комиссии (Всевыборы). Ее состав (15 че​ловек) был намечен и 31 июля предложен Особым совещанием Временному правительству.162 Уже на следующий день пра​вительство утвердило предложенные кандидатуры, а 9 августа назначило во Всевыбору председателя — кадета Н. Н. Авинова.163 Всего в составе этого органа оказалось 16 членов, представлявших 6 политических партий. Шестерка кадетов, располагая постоян​ной поддержкой прогрессиста и делегата партии центра, нередко привлекая на свою сторону еще двух-трех членов Всевыборы, оказывала решающее влияние на ее позицию. Еще более благо​приятным для кадетов был состав бюро Всевыборы: Н. Н. Авинов (председатель), Л. М. Брамсон, В. Д. Набоков (товарищи предсе​дателя), Б. Э. Нольде, Э. Э. Понтович и И. В. Яшунский (секретарь).164 Вскоре определился и фактический главный орга​низатор работы Всевыборы — Набоков, ибо Авинов был неиници​ативен и, кроме того, часто и надолго отлучался в свой родной город — Москву.
В отдельных губерниях местные органы власти и обществен-
161 «Вестник Временного правительства», 1917, 6 сентября, № 147.
162 Кандидатуры были таковы: М. М. Винавер, В. М. Гессен, В. А. Мак​лаков, В. Д. Набоков, Б. Э. Нольде (кадеты), Л. М. Брамсон, Э. Э. Пон​тович, И. В. Яшунский (энесы), М. В. Вишняк, Г. И. Лордкипанидзе, M. С. Фокеев (эсеры), В. В. Гомбарг, В. Н. Крохмаль (меньшевики), М. М. Гродзицкий (прогрессист), А. Г. Лелюхин (партия центра) (ЦГАОР, ф. 14 (Особое совещание для изготовления проекта положения о выборах в Учредительное собрание), оп. 1, д. 18, л. 2).
163 «Известия Всевыборы», 1917, № 1, стлб. 8.
164 Там же.
121
ные организации, не дождавшись указаний сверху, стали созда​вать окружные избирательные комиссии уже во второй половине июля. Но таких комиссий к началу августа были единицы, и к тому же они, за исключением комиссии Московского городского округа, созданной новой городской думой, считались временными, подлежащими реорганизации. На местах нервничали, требовали разъяснений и точных инструкций. «Образовал окружную избирательную комиссию [из представителей] местных общест​венных организаций, — телеграфировал комиссар Семиреченской области. — Закона еще не видим. Работаем на свой страх и риск. Предложите [Петроградскому телеграфному] агентству вместо передачи всякой словесности познакомить нас с законом пра​вительства».165 Но закона еще не было, и поэтому Всевыбора (первое ее заседание состоялось 7 августа) начала свою деятель​ность с разработки проекта постановления Временного правитель​ства о порядке формирования окружных комиссий до завершения выборов в органы местного самоуправления. 9 августа проект был направлен в правительство и тогда же утвержден.166 В от​правленном на места постановлении предписывалось: до образо​вания губернских земств в состав окружных комиссий включать представителей губернских организаций, ведающих выборами в волостное земство, губернских исполнительных комитетов общественных организаций и также губернских и городских управ, если состав последних был обновлен после 1 марта 1917г.167
После того как в 46 губернских и областных центров отпра​вили текст правительственного постановления и требование опо​вещать о создании окружных комиссий, дело, казалось бы, могло сдвинуться с мертвой точки. Не тут-то было! Теперь пришел черед нервотрепки для Всевыборы, так как за 11 дней после отправки телеграфного циркуляра откликнулись лишь из Олонецкой губернии. «Такое промедление, — заявлял член Всевыборы эсер М. В. Вишняк, — внушает законную тревогу и смущение».168
В связи с подготовкой выборов возникли и материально-про​изводственные проблемы (заготовка бумаги, урн и т. п.). Ми​нистерство внутренних дел, подсчитав, что потребуется 100 млн удостоверительных карточек избирателей, 20 млн конвертов и 1 млрд бюллетеней, 11 июля предупредило Временное правитель​ство: следует ввести особые правила о казенных подрядах и по​ставках, ибо в противном случае заготовку материалов не удастся провести в срок.169 «Представляется необходимым, —
165 ЦГАОР, ф. 13 (Всероссийская по делам о выборах в Учредительное собрание комиссия), oп. 1, д. 368, л. 1.
166 «Известия Всевыборы», 1917, № 1, стлб. 8.
167 «Вестник Временного правительства», 1917, 2 сентября, № 144.
168 «Дело народа», 1917, 24 августа, № 135.
169 ЦГАОР, ф. 14 (Особое совещание для изготовления проекта положения о выборах в Учредительное собрание), оп. 1, д. 19, лл. 6. 7, 9.
122
заявляло МВД, — внести в проект правил указание на обязан​ность фабрично-заводских учреждений принимать и исполнять заказы министерства внутренних дел преимущественно перед всеми прочими заказами, с одновременным освобождением их от ответственности перед другими заказчиками и с установлением вместе с тем уголовной кары за уклонение от исполнения заказов министерства внутренних дел».170
14 июля Временное правительство согласилось с этим предло​жением и возложило на МВД руководство заготовкой всех ма​териалов и производством технических работ. МВД в свою оче​редь поручило заготовку и доставку на места необходимых бу​мажных материалов Комитету по делам бумажной промышлен​ности и торговли. Был установлен и «крайний срок» выполнения заказов — 20 августа. Комитет распределил заказы на бумагу среди нескольких фабрик в России и Финляндии, начал пере​говоры о передаче части заказа в Швецию. И все-таки вскоре выяснилось, что все заказы, особенно заказы на конверты, не бу​дут выполнены ранее 1 октября.171 Все это имело место еще до назначения нового срока выборов в Учредительное собрание, но и после перенесения выборов на ноябрь твердая уверенность в своевременном заготовлении бумажных материалов и произ​водстве типографских работ отсутствовала.
Одновременно решались и такие, менее сложные, вопросы, как подготовка помещения для заседаний Учредительного собрания, создание канцелярии Учредительного собрания и пр. Разработку предложений об организации канцелярии Временное правитель​ство в конце июля поручило заместителю министра-председателя и министру финансов Н. В. Некрасову.172 Была бы канцелярия... Тогда же решили и вопрос о помещении для Учредительного собрания, остановившись в конце концов на Таврическом дворце. В связи с этим ЦИК Советов и Исполком Петроградского Совета переезжали в Смольный. А в Таврическом Временное прави​тельство намечало крупные перестройки, для руководства кото​рыми создавался Комитет по приспособлению дворца для заседа​ний Учредительного собрания.173
Что касается имевших весьма большое значение организаци​онно-политических мероприятий по подготовке населения к вы​борам (разъяснение положения о выборах и техники голосова​ния, подготовка инструкторов и пр.), то здесь Временное правительство уступало поле деятельности партийным и обще​ственным организациям. На первом этапе работы большую часть ее выполняли Советы. Согласно резолюции I Всероссийского съезда
170 Там же, л. 8.

171 Там же, д. 21, лл. 61, 61 об.
172 ЦГАОР, ф. 15 (Канцелярия Всероссийского Учредительного собра​ния), оп. 1, д. 58, л. 1.
173 «Известия Всевыборы», 1917, № 5, стлб. 46—50.
123
Советов (20 июня), Советы обязывались участвовать во всей под​готовительной работе и особо: «а) стоять на страже того, чтобы всем избирателям была обеспечена полная свобода выборов и чтобы выборы происходили в обстановке, исключающей всякое давление на волю избирателя; б) широко поставить дело популя​ризации сведений об основных целях Учредительного собрания, о задачах демократии в этом собрании, составе Учредительного собрания и порядке выборов в него; в) повсеместно бороться про​тив абсентеизма избирателей и содействовать более активному участию населения в выборах».174 Основываясь на этих указаниях, Советы повсеместно принимали участие в создании новых орга​нов местного самоуправления, формировании окружных комис​сий. Кое-где — уже вопреки установкам съезда — Советы брали пли намеревались взять на себя всю подготовительную работу. Так, Юрьевский уездный Совет батрацких депутатов в конце июля разработал местный план «организации выборов» в Учреди​тельное собрание.175 Однако летом 1917 г. главной специальной задачей Советов считалось выполнение пункта «б» цитированной резолюции съезда. На это и ориентировал местные Советы Отдел ЦИК по подготовке к выборам в Учредительное собрание, образо​ванный в конце июня.176 В августе подобный отдел был создан и при Исполкоме Всероссийского Совета крестьянских депутатов.177 Отдел ЦИК сосредоточил свои усилия на выпуске литературы и обучении инструкторских кадров. Издательские возможности Отдела были невелики, но все же к концу августа ему удалось выпустить в свет «Положение о выборах в Учредительное собра​ние», «Объяснительную записку Особого совещания», брошюры Л. М. Брамсона «О подготовке к Учредительному собранию» и И. В. Яшунского «Как проводить выборы в Учредительное собра​ние». Общий тираж этих изданий составил 170 тыс. экземпля​ров.178 С середины июля при Отделе открылись краткосрочные (10—14 дней) курсы инструкторов по выборам в органы местного самоуправления и Учредительное собрание. За полтора месяца состоялось три выпуска, насчитывавшие 1372 человека (из них 518 военных). По неполным сведениям Отдела, контингент слуша​телей составляли крестьяне (391 человек), рабочие (220), сту​денты (151), а также ремесленники, чиновники, врачи, медсестры и др. Партийный состав слушателей был довольно пестрым. На​пример, из 413 курсистов выпуска 188 объявили себя беспартий-
174 Первый Всероссийский съезд Советов, т. II, стр. 164.
175 Революционное движение в России в июле 1917 г., стр. 285.
176 Костяк Отдела, возглавлявшегося энесом Л. М. Брамсоном, соста​вили бывшие члены Комиссии по Учредительному собранию при Исполкоме Петроградского Совета. Большевиков в составе Отдела не было.
177 «Известия Всероссийского Совета крестьянских депутатов», 1917, 17 августа, № 86.
178 «Известия ЦИК», 1917, 27 августа, № 155.
124
ными, 153 — эсерами, 71 — меньшевиками, 38 — большевиками, 11 — представителями прочих партий, а 22 не дали сведений о своей партийной принадлежности.179
В заключение — о работе Особого совещания для изготовления проекта Положения о выборах в Учредительное собрание.
В составе Особого совещания к началу его работы (25 мая), согласно сохранившемуся среди делопроизводственных материа​лов списку, значилось 64 члена.180 В дальнейшем Временное пра​вительство сделало ряд дополнительных назначений, и в резуль​тате к концу июля, по нашим подсчетам, состав совещания рас​ширился до 82 членов.181 Некоторые представители партий, орга​низаций и учреждений имели заместителей, которые при отсут​ствии основных представителей участвовали в заседаниях как полноправные члены Особого Совещания. Кое-кто из заместителей, похоже, был куда активнее основных представителей. Так сколько же всего человек принимало участие в работе Особого совещания? Председатель его Ф. Ф. Кокошкин в сентябре объявил благодар​ность 110 членам совещания и их заместителям.182 Если сюда при​числить самого Ф. Ф. Кокошкина и секретаря Особого совещания Н. Н. Авинова (они не упомянуты в тексте благодарности), то мы получим цифру 112. При этом следует иметь в виду, что уве​личение состава совещания в июне—июле оказало незначитель​ное влияние на решение принципиальных вопросов, так как важ​нейшие из них (система выборов, условия осуществления актив​ного и пассивного избирательного права) были обсуждены на заседаниях 26 мая—2 июня. Поэтому наибольший интерес пред​ставляет выяснение состава Особого совещания ко времени прове​дения первых заседаний его.
Принятый Временным правительством способ комплектования Особого совещания обусловил формальное подразделение членов его на 5 групп. Роль ведущих отводилась 12 специалистам, за​численным в состав совещания на основе персональных приглаше​ний. Среди специалистов, призванных обеспечивать «научный» и «государственный» подход к решению вопросов, как и следовало ожидать, преобладали кадеты.183 Вторую группу членов совеща-
179 Там же, 20, 27 августа, №№ 149, 155.
180 ЦГАОР, ф. 14, оп. 1, д. 4, лл. 1—8.
181 Там же, д. 1, лл. 10, 12, 13, 15, 16, 20; д. 10, л. 107. 2 Там же, д. 10, лл. 114—115.
183 Состав группы специалистов: преподаватель Московского коммер​ческого института Н. Н. Авинов, присяжный поверенный М. С. Аджемов, профессора В. М. Гессен и С. А. Котляревский, присяжный поверенный В. А. Маклаков, сенатор В. Д. Набоков, магистр международного права барон Б. Э. Нольде (кадеты), кандидат прав В. В. Водовозов, член кон​сультации при министерстве юстиции А. Я. Гальперн, присяжный пове​ренный А. С. Зарудный (энесы и трудовики), магистр государственного права Н. И. Лазаревский, академик А. С. Лаппо-Данилевский (беспар​тийные) (ЦГАОР, ф. 14, оп. 1, д. 4, лл. 2—2 об.; «Вестник Временного правительства», 1917, 7 мая, № 50).
125
ния составили 14 (с середины июня — 20) представителей Сове​тов рабочих, солдатских и крестьянских депутатов.184 Все они были эсерами, энесами, меньшевиками или примыкали к этим партиям. Третью группу образовали 12 делегатов российских по​литических партий, классифицированных Временным правитель​ством на «думские» и «внедумские», что было явным анахрониз​мом и что дало основание «пригласить» в Особое совещание на равных правах (по 1 делегату) представителей крупных партий и фактически развалившихся фракций бывшего думского Прогрес​сивного блока.185 К четвертой группе относились 18 (с середины июня — 20) представителей национальных окраин.186 Около половины их были близки к кадетам, а большинство остальных солида​ризировалось с российскими мелкобуржуазными социалистами. Наконец, пятую группу («прочие») составляли 2 члена Государ​ственной думы от Сибири, 2 кооператора, 2 делегата Лиги равно-
184 Л. М. Брамсон, М. М. Добраницкий, О. Э. Понтович, Н. В. Святицкий, Н. Д. Соколов, Н. С. Чхеидзе (от Советов рабочих и солдатских депутатов), В. С. Абрамов, З. Г. Гордеенко, В. Я. Гуревич, М. А. Меркулов, II. А. Сорокин, М. С. Фокеев (от Советов крестьянских депутатов). Вре​менными, выделенными Исполкомом Петроградского Совета представите​лями фронта сначала были Ю. А. Липеровский и А. А. Фролов. С середины июня их заменили 6 представителей фронтовой группы I Всероссий​ского съезда Советов (В. А. Алексеевский, И. В. Герчиков, В. В. Гомбарг, А. Г. Городищер, Ногаев, Д. М. Сокольцев) и 2 представителя морской подсекции съезда Советов (Я. С. Дикий, А. М. Киселев) (ЦГАОР, ф. 14, оп. 1, д. 1, лл. 16, 20; д. 4, л. 3).
185 Представителями партий являлись: М. И. Арефьев (от левых октяб​ристов), В. П. Басаков (от партии центра), З. М. Благонравов (от группы прогрессивных националистов), М. М. Винавер (от кадетов), М. В. Вишняк (от эсеров), С. В. Вознесенский (от ЦК организации «Единство»), И. Н. Ефремов (от прогрессистов), М. Ю. Козловский (от ЦК большеви​ков), В. Н. Крохмаль (от ОК меньшевиков), В. А. Мякотин (от народных социалистов), Н. В. Савич (от земцев-октябристов), В. Б. Станкевич (от трудовиков) (ЦГАОР, ф. 14, оп. 1, д. 4, лл. 4, 5). В дни июльского полити​ческого кризиса Временное правительство отчислило М. Ю. Козловского из состава Особого совещания («Известия Особого совещания», 1917, № 45, стлб. 1) по заведомо лживому обвинению в «государственной измене». 28 июля ЦК РСДРП (б) делегировал в состав Особого совещания П. А. Кра​сикова (ЦГАОР, ф. 14, оп. 1, д. 10, л. 108). 2 августа Временное прави​тельство приняло эту кандидатуру (там же, д. 12, л. 14).
186 Н. Г. Адонц, И. X. Завриев (от армянского населения), Н. А. Ханхасаев (от бурятского населения), Г. В. Богданович, Е. Л. Бруевич (от Белорусского национального комитета), В. А. Канторович, Н. М. Фридман (от еврейских политических партий), Е. П. Гегечкори, А. Г. Церетели (от грузинских политических партий), К. П. Гирш, Я. Ю. Гольдман (от латышских политических партий), С. А. Шиллинг, Н. О. Янушкевич (от литовского населения), Таначев Валид-Хан, Ш. З. Мухаммедиаров (от му​сульманских национальных групп), С. Г. Мацевич, А. Э. Мейштович (от польского населения Западного края), У. А. Ходжаев (от коренного насе​ления Средней Азии), П. Я. Стебницкий, М. С. Ткаченко (от украинских политических партий), П. Я. Рубель (от эстонских общественных органи​заций) (ЦГАОР, ф. 14, оп. 1, д. 1, лл. 12, 15; д. 4, лл. 6—7).
126
правил женщин.187 В июне—июле к этой группе формально были причислены 2 представителя профсоюзов и три — Совета Союза казачьих войск.188
Как справедливо отмечал представитель большевиков М. Ю. Козловский, комплектование состава Особого совещания на основе действительно пропорционального представительства партий и классов, на основе учета подлинного соотношения поли​тических сил страны обеспечило бы делегатам Советов рабочих, солдатских и крестьянских депутатов 80% всех членских мест. И представитель большевиков требовал соответствующей реорга​низации Особого совещания.189 Однако правительство оставило это требование без внимания. Его устраивало, что в совещании, разрабатывавшем Положение о выборах в Учредительное собра​ние, в конце мая—начале июня примерно половина голосов при​надлежала кадетам и представителям других буржуазных партий и организаций. Так было формально, а фактически кадеты и их приверженцы при решении конкретных вопросов часто получали преобладание. В причинах этого следует разобраться.
Приглядевшись к составу Особого совещания, нетрудно об​наружить, что среди его членов было непропорционально много трудовиков и народных социалистов. А эти партии недаром назы​вали полукадетскими. Давало себя знать и политическое согла​шательство меньшевиков и эсеров. Кроме того, их представители нередко попросту тушевались перед лицом эрудированных в вопро​сах правоведения кадетских специалистов. Учитывая все это, легче понять и оценить следующее воспоминание эсера М. В. Виш​няка о работе Особого совещания: «Спорных вопросов и всяких осложнений было немало. Но серьезных конфликтов не было. Руководство было компетентное и авторитетное. Председателями комиссий, образованных совещанием по специальным вопросам — одни с самого начала, другие по мере продвижения работы, — с общего согласия избирались почти всегда более зрелые по воз​расту, культуре и знаниям профессора. Секретарей и докладчи​ков поставлял преимущественно более молодой левый сектор со​вещания. Только по частным вопросам расходились резко фланги. Как правило же, предложения руководителей в общем собрании и в комиссиях встречали сочувствие и одобрение подавляющего большинства».190
Первое, пленарное заседание, заслушавшее напутственные речи министра-председателя Г. Е. Львова и председателя Особого
187 В. И. Дзюбинский и И. П. Толмачев, С. И. Бондарев и С. Н. Прокопович, Е. А. Аносова и П. Н. Шишкина-Явейн (ЦГАОР, ф. 14, оп. 1, Д. 4, л. 8).
188 Б. А. Гинзбург и С. А. Дридзо (А. Лозовский), И. Г. Харламов, Г. А. Ткачев и А. П. Лаптев (ЦГАОР, ф. 14, оп. 1, д. 1, л. 13; д. 10, л. 107).
189 Стенографические отчеты Особого совещания..., стлб. 49—51. 190 М. В. Вишня к. Всероссийское Учредительное собрание. Париж, 1932, стр. 83.
127
совещания Ф. Ф. Кокошкина, решившее некоторые организа​ционные вопросы, состоялось 25 мая. А на следующий день при​ступили к работе комиссия об условиях осуществления активного и пассивного избирательного права (председатель — В. Д. Набо​ков, товарищ председателя — А. С. Лаппо-Данилевский) и ко​миссия о системах избирательного права (председатель -В. М. Гессен, товарищ председателя — А. Я. Гальперн).191 Засе​дания этих комиссий вместе с последующим обсуждением их решений на общих собраниях Особого совещания имели осново​полагающее значение для всей дальнейшей работы.
В первой комиссии прения сосредоточились вокруг вопроса о возрастном цензе. Как уже отмечалось, Комиссия по Учреди​тельному собранию при Исполкоме Петроградского Совета в марте—апреле высказалась за предоставление избирательного права всем гражданам с 20 лет. Но в мае большевики развернули массовую агитацию за предоставление избирательных прав 18—19-летним гражданам,192 что позволило организовать эффектив​ное давление на Исполком снизу. Недаром Л. М. Брамсон гово​рил в Особом совещании о «голосе жизни» и «целом ряде указа​ний, поступивших [в Исполком] как со стороны войска, так и из среды населения».193 Учитывая это, можно было ожидать, что комиссия об условиях осуществления избирательного права, в со​ставе которой преобладали мелкобуржуазные социалисты,194 от​кликнется на «голос жизни». Однако из 14 членов ее только 7 го​лосовали за предоставление избирательного права 18—19-летним. Это означало, что два или три мелкобуржуазных социалиста го​лосовали заодно с кадетами и их союзниками. Одновременно ко​миссия 8 голосами против 6 отклонила предложение об отмене возрастного ценза для военнослужащих.195
А что же Исполком Петроградского Совета, уже склоняв​шийся к изменению своей прежней позиции? Официально вопрос о возрастном цензе он обсудил только 27 мая, днем позже того, как состоялось голосование в комиссии Особого совещания. «Го​рячие прения, — отмечается в протоколе заседания Исполкома, -вызвал возрастной ценз в 20 лет активного и пассивного избира​тельного права, принятый комиссией. Большинство членов Ис​полнительного комитета находило необходимым сократить его до 18 лет, принимая во внимание исключительную обстановку условий войны и революции, когда сотни тысяч солдат в воз​расте ниже 20 лет носят тягчайшую в государстве повинность и будут лишены существеннейшего для всякого гражданина права. Указывали на опасность в случае принятия 20-летнего воз-
191 «Известия Особого совещания», 1917, № 3, стлб. 2.
192 См.: «Правда», 1917, 12, 13, 19, 25 мая, №№ 55, 56, 61, 65. 93 Стенографические отчеты Особого совещания..., стлб. 81.
194 См.: «Известия Особого совещания», 1917, № 2, стлб. 3.
195 Стенографические отчеты Особого совещания..., стлб. 123, 124.
128
растного ценза внесения раздора в солдатскую среду. Сторон​ники 20-летнего возрастного ценза апеллировали к западноевро​пейскому опыту, ссылались на социалистические программы, в которых указан именно этот возрастной ценз. Выдвигался еще и тот довод, что Учредительное собрание, избранное при участии „малолетних", будет ущерблено в своем авторитете. В виде ком​промисса некоторыми выдвигался дуализм возрастного ценза: 18 лет для армии и 20 лет — для «прочего населения». Постановле​ние, одобренное большинством, гласило: «Отстаивать 18-летний возрастной ценз для всего населения».196
29 мая на пленарном заседании Особого совещания, заслушав​шего доклады М. М. Добраницкого и П. А. Сорокина, полемика вспыхнула с еще большей силой, чем на заседании комиссии. Кадеты М. М. Винавер и В. А. Маклаков говорили, что в прин​ципе они за предоставление избирательных прав всем, кому ко дню выборов исполнится 21 год — возраст гражданского совер​шеннолетия. Причины? Винавер ответил на это так: для решения государственных вопросов «требуется по меньшей мере столько же разума, сколько для совершения нотариальной сделки при приобретении или продаже участка земли».197 Оба кадета ратовали за учет опыта «культурных стран». Предоставив изби​рательное право гражданам по достижении ими 21 года, говорил Маклаков, «мы будем в хорошей компании: с нами будут Северо-Американские Соединенные Штаты, Англия и Франция».198 Однако кадеты соглашались с предложением об отмене избира​тельного ценза для военнослужащих («это особый долг перед теми, которые защищают теперь родину») и заявляли о готов​ности проголосовать за допущение к выборам гражданских лиц в возрасте 20 лет, если Особое совещание не признает необходи​мость совпадения политического и гражданского совершенноле​тия.199 Н. В. Савич, выступавший от имени земцев-октябристов, был против даже такой уступки.200
196 Петроградский Совет р. и с. д., стр. 168. В машинописной копии протокола (ЛГАОРСС, ф. 7384 (Исполком Петроградского Совета), оп. 9, д. 54, лл. 1, 2), опубликованной в сборнике «Петроградский Совет р. и с. д.», текст постановления воспроизведен с ошибкой: «Отстаивать 20-летний воз​растной ценз для всего населения». Это противоречит тексту протокольной записи прений, где отмечается поддержка большинством 18-летнего возраст​ного ценза. В газетном отчете о заседании Исполкома («Известия Петро​градского Совета», 1917, 28 мая, № 77) упомянутая ошибка отсутствует. Отметим, что 29 мая на пленарном заседании Особого совещания все ора​торы, касавшиеся постановления Исполкома от 27 мая, одобряли или пори​цали его именно за требование предоставить избирательные права всем гражданам с 18-летнего возраста (Стенографические отчеты Особого сове​щания. .., стлб. 55, 63, 81 и др.).
197 Стенографические отчеты Особого совещания..., стлб. 62.
198 Там же, стлб. 79.
199 Там же, стлб. 65, 79.
200 Там же, стлб. 87.
129
Представителей буржуазных партий критиковали Л. М. Брамсон, М. В. Вишняк и некоторые другие народническо-меньшевистские деятели. Они говорили о неправомерности смешения, осо​бенно в революционное время, гражданского и политического со​вершеннолетия, о недопустимости формально-юридического под​хода к решению вопроса о возрастном цензе.201 Отмечалась поли​тическая активность юношей 18—19-летнего возраста и отводи​лись опасения относительно вероятности прохождения в Учреди​тельное собрание слишком большого количества незрелой моло​дежи.202 Тем не менее М. В. Вишняк выражал готовность столко​ваться на предоставлении активного и пассивного избиратель​ного права всем гражданам 19-летнего возраста, а меньшевик В. Н. Крохмаль и энес В. А. Мякотин, ссылаясь на программные положения своих партий, выступали за наделение избиратель​ными правами всех граждан, достигших 20 лет.203 Возникла раз​ноголосица и при определении отношения к вопросу об особых правах военнослужащих.204 Однако оппозиция предложению на​делить армию привилегией быстро слабела, так как многие согла​шатели приходили к выводу о необходимости смягчить впечатле​ние от их уступчивости в главном.
Последовательной и бескомпромиссной была точка зрения, изложенная большевиком М. Ю. Козловским. Он решительно осу​дил попытки смешивать гражданские и имущественные права и отношения с политическими, подчеркнул, что рабочие и кре​стьяне начинают самостоятельную жизнь раньше, чем предста​вители других классов. Козловский показал несостоятельность ориентации на законодательство стран буржуазной демократии, так как «мы до сих пор не имели еще в опыте всех стран всего мира такой демократической страны, как наша страна, потому что до сих пор мы не имели такой великой, мирового значения рево​люции, как наша революция».205 Требуя предоставления избира​тельных прав всем гражданам с 18 лет, Козловский вскрыл по​доплеку позиции противников этого — боязнь, что симпатии моло​дых избирателей не будут на стороне консервативных элементов. Представитель большевиков отметил недопустимость нарушений принципа равенства всех граждан и превращения армии в при​вилегированную возрастную курию.206
201 Там же, стлб. 70, 73, 83.
202 В связи с этим М. М. Добраницкий сообщил, что в московских Советах рабочих и солдатских депутатов, избиравшихся, как и прочие Советы, без применения возрастного ценза, среди 500 депутатов было 5 в возрасте 18—20 лет, 49 — 21—25 лет, 143 — 26—30 лет и остальные — старше 30 лет (там же, стлб. 56).
203 Стенографические отчеты Особого совещания..., стлб. 74, 88, 93.
204 Там же, стлб. 65, 72, 82.
205 Там же, стлб. 97.
206 Там же, стлб. 98.
130
Голосование дало следующие результаты. Предложение пре​доставить всем призванным на военную службу избирательные права независимо от возраста (т. е. практически с 18 лет) про​шло 42 голосами против 1 при 3 воздержавшихся. Далее на го​лосование было поставлено предложение предоставить избира​тельные права тем гражданским лицам, которым ко дню выбо​ров исполнится 21 год. Это предложение, выдвинутое кадетами, не собрало большинства голосов (точное их распределение в сте​нограмме не указано), и поэтому все противники максимального снижения возрастного ценза сошлись на мнении считать низшей возрастной границей 20 лет. За это голосовали 34 участника за​седания против 12.207
Текст соответствующей статьи проекта Положения о выборах (гл. II, ст. 3), отредактированный редакционной комиссией, а за​тем одобренный на новом пленарном заседании Особого совеща​ния, гласил: «Правом участия в выборах в Учредительное собрание пользуются российские граждане обоего пола, коим к 17 сентября 1917 г. исполнится 20 лет». А в примечании к статье говорилось: «Военнослужащие пользуются правом уча​стия в выборах, если они достигнут к 17 сентября возраста, уста​новленного для последнего досрочного призыва». 20 июля Времен​ное правительство утвердило текст этой статьи и примечания к ней, заменив лишь слова «к 17 сентября 1917 г.» словами «ко дню выборов».208
Во всей этой истории с установлением возрастного ценза мало​почетную роль сыграл соглашательский Исполком Петроградского Совета. Высказавшись 27 мая за предоставление избирательных прав всем гражданам с 18 лет, Исполком уже 30 мая отменил это решение и 16 голосами против 11 одобрил новую «инструкцию» своим представителям в Особом совещании. Инструкция, в част​ности, гласила: «Сохранить 18-летний возрастной ценз только для армии, для прочего же населения установить 20-летний воз​растной ценз».209 Впрочем, по существу это была уже не инструк​ция представителям в Особом совещании (последнее приняло решение 29 мая), а капитуляция перед свершившимся фактом и уведомление правительства, что и в будущем Исполком не на​мерен предъявлять претензии.
Особому совещанию предстояло решить и важный вопрос об изъятии из всеобщего избирательного права. 27—28 мая это стало предметом рассмотрения комиссии об условиях осуществле​ния активного и пассивного избирательного права, а 30 мая—1 июня — пленарного заседания Особого совещания. Неизбеж-
207 Там же, стлб. 121.
208 Проект раздела I (глав I—V) Положения о выборах в Учредитель​ное собрание. Пг., 1917, стлб. 66—67.
209 Петроградский Совет рабочих и солдатских депутатов, стр. 172.
131

ность установления некоторых изъятий (например, лишение из​бирательных прав сумасшедших, а также глухонемых, находив​шихся под опекой) признавалось единогласно.210 Однако так было до тех пор, пока не пошла речь о лишении избирательных прав лиц, обвинявшихся или осужденных за преступные деяния. Отдельные эсеровские члены совещания высказывались против лишения прав лиц, отбывших наказание по суду. Особенно ак​тивно за это выступал П. А. Сорокин, который утверждал, что «современная уголовная наука все более склоняется к той мысли, что институт лишения прав [после отбытия наказания] есть ин​ститут бесполезный и устаревший».211 Это мнение не нашло сколько-нибудь значительной поддержки. Более убедительными были доводы против лишения избирательных прав лиц, не осу​жденных законным порядком, но обвиняемых в преступном дея​нии. Формально Особое совещание провозгласило недопустимость правопоражения граждан, привлеченных к ответственности, но не признанных виновными по судебному приговору. Но предста​вители буржуазных партий и организаций, поведя за собой энесов, а также часть меньшевиков и эсеров, добились решения о лише​нии активного избирательного права всех лиц, находившихся ко дню выборов под стражей (принято 25 голосами против 13).212 Грубым нарушением принципа недопустимости правопоражения до постановления суда явилось лишение избирательных прав около 3 млн солдат, «самовольно оставивших ряды войск». Вре​менное правительство, не слишком доверяясь Особому совещанию и к тому же готовя наступление на фронте, еще 26 мая приняло соответствующее постановление о наказании дезертиров.213 На пленарном заседании Особого совещания большевик М. Ю. Козловский назвал это решение незаконной, внесудебной расправой правительства с политическими противниками, ибо де​зертирство, будучи столь массовым явлением, по существу явля​лось одной из форм протеста против империалистической войны.214 Аналогичная точка зрения высказывалась и в редак​ционной статье «Правды».215 Однако представители соглашатель​ских партий, руководствуясь инструкцией Исполкома Петроград​ского Совета от 30 мая,216 в принципе поддержали постановление Временного правительства. Одобрили его и кадеты, проявившие,
210 Стенографические отчеты Особого совещания..., стлб. 134—135, 187.
211 Там же, стлб. 219.
212 Там же, стлб. 276.
213 Революционное движение в России в мае—июне 1917 г., стр. 241.
214 Стенографические отчеты Особого совещания..., стлб. 246—247.
215 «Правда», 1917, 2 июня, № 71.
216 В инструкции предлагалось поддержать «правительственное пред​ложение о включении в избирательный закон пункта о лишении избира​тельных прав дезертиров, с оговоркой, что если дезертиры вернутся в свои части за 7 дней до выборов, то они в правах восстанавливаются» (Петро​градский Совет рабочих и солдатских депутатов, стр. 172).
132
однако, некоторую сдержанность.217 Особое совещание «почти единогласно» поддержало мнение кадета В. Д. Набокова, предло​жившего поручить выработку текста статьи о дезертирах комис​сии о выборах в армии и на флоте.218 В окончательном виде эта статья гласила, что право на участие в выборах утрачивают «воен​нослужащие, самовольно оставившие ряды войск», за исключе​нием тех, которые до истечения срока обжалования списков изби​рателей «представят надлежащее удостоверение или о признании их отлучки уважительною, или об искуплении вины последую​щею доблестною службою, или о приговоре суда об оправдании либо присуждении к наказанию, не сопряженному с правопоражением».219 Временное правительство утвердило такую ре​дакцию статьи.
Жаркие споры породил вопрос о предоставлении избиратель​ных прав членам свергнутой династии Романовых. Комиссия об условиях осуществления избирательного права 28 мая большин​ством голосов высказалась за лишение членов императорской фа​милии права быть избранными в Учредительное собрание, так как «легальная возможность для этого круга лиц развить извест​ную избирательную кампанию может создать впоследствии в Уч​редительном собрании и в стране такую силу, которая создаст большую опасность для завоеваний демократии, для завоеваний революции». В то же время большинство комиссии было против лишения Романовых активного избирательного права: «ничтож​ное количество членов царствовавшего дома никоим образом не может повлиять на самый исход выборов».220 За лишение чле​нов царской фамилии и активного, и пассивного избирательного права выступил, по-видимому, только представитель большевиков.
На пленарном заседании Особого совещания полемика еще более обострилась. Представители буржуазных партий, пользуясь безоговорочной поддержкой некоторых энесов (В. В. Водовозова, В. А. Мякотина) и нетвердостью большинства соглашателей, перешли в наступление. Кадеты и их сторонники выдвинули два ряда аргументов — формально-юридические и политические. Пер​вые сводились к следующему: Николай и Михаил Романовы
217 В постановлении ЦК партии кадетов от 25 мая говорилось: «По во​просу о дезертирах ЦК, признавая в принципе справедливым лишение их гражданских прав, остановился перед трудностью определения в за​коне и на практике понятия дезертирства; дезертир, возвращенный на фронт, уже не совсем дезертир, а скрывающийся в тылу и без того не будет пользоваться правом выбирать, не будучи занесенным в избиратель​ные списки. Поэтому за законом о дезертирстве может быть признано только моральное значение, и срочности этот вопрос в себе не заключает» («Вестник партии народной свободы», 1917, № 11—13, стлб. 23).
18 Стенографические отчеты Особого совещания..., стлб. 276.
219 Проект раздела I (глав I—V) Положения о выборах в Учредитель​ное собрание, стлб. 67—68.
220 Стенографические отчеты Особого совещания..., стлб. 140,
133
своими актами отречения от престола создали-де «правовое основание» новой власти; лишение Романовых избирательного права не будет опираться на постановление суда; «в настоящее время они являются такими же гражданами, как и прочие рос​сийские граждане»; нельзя предрешать волю избирателей, запре​щая выдвигать в состав Учредительного собрания угодных им, избирателям, деятелей.221 Политические же аргументы основы​вались на том, что лишение Романовых избирательных прав бу​дет признанием слабости, открытым проявлением боязни монар​хической реставрации.222 Среди этих доводов любопытна ссылка на недопустимость внесудебного правопоражения Романовых. Это никак не согласовывалось с поддержкой административного решения относительно огромной армии «военнослужащих, само​вольно оставивших ряды войск».
Достойную отповедь кадетам и их сторонникам дал М. Ю. Коз​ловский. Он отверг рассуждения о «правовом основании» новой власти, указав, что революция есть отрицание старых «правовых оснований», что она означает насильственный переход политиче​ской власти от одного класса к другому. Говорят, продолжал представитель большевиков, что лишение Романовых избиратель​ных прав было бы узурпацией воли народа, избирателей. Но в действительности народ, свергнув монархию, уже выразил свое отношение к ней. Дарование же прав членам бывшей цар​ской фамилии явилось бы «провокацией», «попранием воли на​рода», «преступлением против революции».223 К мнению Козлов​ского присоединилось несколько членов Особого совещания, но председатель поспешил поставить вопрос на голосование, ко​торое дало такой итог: за предоставление Романовым активного и пассивного избирательного права — 38 голосов, против 5.224
Однако на этом борьба не окончилась. Эсер М. В. Вишняк, отсутствовавший на пленарном заседании Особого совещания, 4 июня подал заявление, подписанное еще четырьмя членами совещания (М. М. Добраницким, Ю. А. Липеровским, А. А. Фро​ловым и Е. Л. Бруевичем). Заявление было составлено в резком тоне. Оно обращало внимание на недопустимость формально-юри​дического подхода к решению острых политических вопросов в ре​волюционное время, на опасность легализации монархической пропаганды во время предвыборной кампании. Подписавшие за​явление считали наиболее правильным лишение членов дома Ро​мановых активных избирательных прав.225 Как говорилось в объ-
221 Там же, стлб. 153—154, 170, 171; Проект раздела I (глав I—V) Положения о выборах в Учредительное собрание, стлб. 18 (объяснительная записка к проекту Положения о выборах).
222 Стенографические отчеты Особого совещания..., стлб. 148, 154. 23 Там же, стлб. 164—166.
4 Там же, стлб. 188.
225 Проект раздела I (глав I—V) Положения о выборах в Учредитель​ное собрание, стлб. 81—84.
134
яснительной записке к проекту положения о выборах, Временное правительство «уважило» особое мнение М. В. Вишняка и его товарищей, постановив лишить членов царствовавшего в России дома активного и пассивного избирательного права.226 Это реше​ние правительства, принятое в середине июля, являло собой один из примеров обновленной политики бонапартистского лавиро​вания.
В конце мая—начале июня Особое совещание определило и систему избирательного права. Напомним, что еще в марте-апреле Комиссия по Учредительному собранию при Исполкоме Петроградского Совета высказалась в пользу пропорциональной системы. За использование ее были руководящие органы всех социалистических партий, а также, хотя и не вполне определенно, ЦК партии кадетов. Последний вернулся к обсуждению этого вопроса 25 мая и 16 голосами против 4 признал целесообразным введение пропорциональной системы.227 В этих условиях выбор Особого совещания практически был предрешен. И действительно, сторонников мажоритарной системы оказалось сравнительно немного: в комиссии о системах избирательного права за нее про​голосовало 4, против — 16, а на пленарном заседании Особого совещания соответственно 9 и 27.228 Однако «мажоритарники» — главной силой их были три кадета (В. М. Гессен, М. С. Аджемов и В. А. Маклаков) и два энеса (В. В. Водовозов и В. А. Мякотин) 22Э — развернули свою аргументацию очень широко и за​ставили оппонентов изрядно потрудиться.
Как известно, В. И. Ленин считал пропорциональную систему более демократичной, чем мажоритарная.230 В речи на II Всерос​сийском съезде крестьянских депутатов (декабрь 1917 г.) Ленин, имея в виду эту систему, указывал: «Это один из самых передо​вых способов выбирать, потому что здесь выбираются не отдель​ные лица, а партийные представители. И это шаг вперед, потому что революцию делают не лица, а партии».231 Владимир Ильич отмечал и недостаток пропорциональной системы по сравнению с мажоритарной — сложность мер для осуществления права от​зыва избирателями своих депутатов. Однако, по мнению Ленина, трудности здесь могли возникнуть чисто технические и вполне преодолимые путем видоизменения формы права отзыва.232
226 Там же, стлб. 19, 24.
227 «Вестник партии народной свободы», 1917, № 11—13, стлб. 23.

228 Стенографические отчеты Особого совещания..., стлб. 338, 408.

229 Четверо из них вошли в состав Особого совещания как персо​нально приглашенные специалисты, не обязанные строго следовать уста​новкам своих партий. Что касается В. А. Мякотина, то он, вероятно, спе​циально оговорил в ЦК энесов свое право придерживаться личного мнения по ряду вопросов.
230 В. И. Ленин. Полн. собр. соч., т. 35, стр. 106, 109.
231 Там же, стр. 140.
232 Там же, стр. 106, 110.
135
Впрочем, Особое совещание высказалось за применение про​порциональной системы «как общего правила», допускавшего исключения. Неизбежность их обусловливалась тем, что дей​ствительно пропорциональное распределение депутатских мест в каждом избирательном округе достигалось только при наличии определенного минимума мест. В Особом совещании пришли к вы​воду о необходимости предоставления каждому округу не менее пяти депутатских мест, причем одно место должно было прихо​диться приблизительно на 200 тыс. жителей. Следовательно, про​порциональная система могла применяться только в тех избира​тельных округах, в которых численность населения составляла не менее 1 млн человек. Руководствуясь главным образом этим соображением, Временное правительство в сентябре определило 12 округов (из 81), в которых выборы надлежало проводить по мажоритарной системе.233 Это был ее английский многоименный вариант, не требовавший получения списками кандидатур абсо​лютного большинства голосов.234
Высказавшись за применение пропорциональной системы «как общего правила», Особое совещание остановилось на той ее разновидности, которая предусматривала голосование за свя​занные списки.235 При такой системе избиратель не имел права вносить в заявленный список кандидатур какие-либо измене​ния. По мнению большинства членов Особого совещания, при​менение связанных списков в стране с большим количеством не​грамотных было целесообразно, ибо в противном случае имела бы место массовая как несознательная, так и преднамеренная порча избирательных бюллетеней. Добавим, что эта разновидность про​порциональной системы была наиболее «партийна».
Серьезное значение имели вопросы о количестве членов Учре​дительного собрания, разделении страны на избирательные округа и распределении по ним депутатских мест. В общих чертах эти вопросы были решены на пленарном заседании Особого совеща​ния 9 июня. Тогда и было определено, что границы избиратель​ных округов по возможности должны совпадать с администра​тивным делением на губернии и области, что оптимальная чис​ленность депутатов составляет примерно 800 человек и что, следовательно, надо исходить из приблизительного расчета: депу​тат на 200 тыс. жителей. В дальнейшем для уточнения и конкре​тизации этих предположений потребовалась кропотливая работа
233 Вот перечень этих округов: Амударьинский, Архангельский, Закас​пийский, Камчатский, округ Китайской Восточной железной дороги, Оло​нецкий, Ордынский, Прикаспийский, Якутский, избирательный округ рус​ских войск, находившихся во Франции и на Балканском полуострове, а также избирательные округа Балтийского и Черноморского флотов («Право», 1917, № 39—40, стлб. 1417).
234 «Право», 1917, № 39—40, стлб. 1387.
235 Стенографические отчеты Особого совещания..., стлб. 429.
136
статистического отдела, который пользовался консультациями крупных специалистов-статистиков во главе с профессором А. А. Кауфманом.236 Расчеты, произведенные специалистами, представляли большой интерес. «Особое значение цифр, — гово​рилось в записке статистического отдела, — установленных в ре​зультате работ статистического совещания, состоит в том, что они, имея в основе своей данные, полученные в самое последнее время, точнее выражают численность населения каждого избира​тельного округа в отдельности и являются лучшими из всех имеющихся статистических данных о численности населения России».237
Руководствуясь данными сельскохозяйственной переписи 1916 г. (для определения численности сельского населения) и анкеты отдела заготовок министерства продовольствия (для опре​деления численности городского населения), а также используя сведения Переселенческого управления, бывшего Татьянинского комитета и других учреждений и организаций,238 статистики уста​новили: численность всего населения России 1917 г., включая население оккупированных немцами территорий, составляла 164 217 тыс. человек, в том числе гражданского населения 151718 тыс. и военнослужащих 12 498 тыс.; численность лиц в возрасте 20 лет и старше составляла несколько более половины всего населения (51.6%). Затем статистики подсчитали, что ко​личество депутатов Учредительного собрания, исходя из приня​того Особым совещанием расчета (1 место на 200 тыс. человек населения и, следовательно, примерно на 100 тыс. избирателей), должно составлять 821 человек. Учитывая, однако, решение Осо​бого совещания о некоторой льготе для Сибири и Астраханской губернии, а также то обстоятельство, что в воинских избиратель​ных округах практически все имели право на голосование, общую численность подлежавших избранию депутатов определяли в 838 человек, в том числе 125 от армии и 30 от оккупированных территорий.239 Исходя из упомянутых поправок, количество депу​татов от каждого округа Сибири и Астраханской губернии, фрон​тов и остальной территории страны должно, отмечали специа​листы, соответственно определяться расчетом: 1 депутат на 179 тыс. населения, 1 депутат на 100 тыс. военнослужащих и 1 депутат на 219 тыс. населения.240
Как видим, уже и первоначальные наметки относительно рас​пределения депутатских мест по округам не вполне соответство​вали принципу равенства. Правда, льготы малонаселенным и об-
236 «Известия Особого совещания», 1917, № 80, стлб. 2. 17 ЦГАОР, ф. 14, оп. 1, д. 16, л. 4. 8 Там же, ф. 15, оп. 1, д. 60, лл. 5—7.
S39 Сроки производства выборов на оккупированных немцами террито​риях, естественно, оставались неопределенными. 240 ЦГАОР, ф. 15, оп. 1, д. 60, лл. 4—6.
137
ширным по территории Астраханскому и Сибирским округам в значительной мере были вынужденными, так как при меньшем количестве депутатских мест там весьма трудно было бы обес​печить пропорциональность распределения мандатов по спискам кандидатур. Позднее, в сентябре—октябре, Временное правитель​ство внесло в распределение депутатских мест поправки, проявив, в частности, весьма благожелательное отношение к запросам не​которых округов с казачьим населением (округа Войска Дон​ского, Кубано-Черноморский и Оренбургский). В основном в связи с дальнейшим уточнением количества избирателей на местах «прибавки» получил ряд других округов, среди которых преоб​ладали окраинные. Но кое-что приобретали и центральные округа, в том числе столичные Петроградский и Московский.241 В конце концов было определено, что 73 гражданских избирательных округа пошлют в Учредительное собрание 700 депутатов (плюс 30 «проблематичных» депутатских мест от оккупированных тер​риторий) , а 8 воинских округов — 125 депутатов.242
Большинство депутатов подлежало избранию от аграрных округов, что было естественно и неизбежно при всеобщих и рав​ных выборах в стране, городские жители которой составляли ме​нее 1/5 всего населения. Не стремились ли Особое совещание и Временное правительство искусственными мерами еще более увеличить преимущество аграрных округов? По-видимому, нет, ибо распределение депутатских мест по округам в основном соот​ветствовало численности избирателей в них. Следует иметь ввиду, что большинство партий правительственной коалиции, в том числе кадеты и меньшевики, не были заинтересованы в предо​ставлении преимуществ аграрным округам. В частности, ЦК партии кадетов, не возлагавший серьезных надежд на «урожай» голосов в деревне, 25 мая обсудил вопрос «о выделении при вы​борах городов из окружающей территории для обеспечения пред​ставительства городского населения».243 9 июня на пленарном за​седании Особого совещания представители кадетов полемизиро​вали с эсерами и энесами, добиваясь выделения Петрограда и Москвы в самостоятельные округа.244 Эти округа были выде​лены. Вероятно, Особое совещание не остановилось бы на этом,
241 ЦГАОР, ф. 14, оп. 3, д. 38, лл. 4—7; Всероссийское Учредительное собрание, стр. 140—142. Упомянутые казачьи округа после двукратных прибавок» получили право на увеличение представительства соответ​ственно с 16, 14 и 10 депутатских мест до 19, 16 и 12. Петроградский и Московский столичные (городские) округа — с 11 и до 12 и 10 депутат​ских мест. Изменение первоначальных наметок всюду имело целью уве​личение представительства.
242 ЦГАОР, ф. 15, оп. 1, д. 60, лл. 3, 4.
243 «Вестник партии народной свободы», 1917, № Ц—13, стлб. 23.
244 Стенографические отчеты Особого совещания..., стлб. 573, 576 578, 58_2.
если бы в стране имелись другие города с населением более 1 млн.245
Трудной и в значительной мере новой для законодательства задачей была разработка того раздела Положения о выборах, ко​торый касался армии и флота. Этот раздел (третий), разрабаты​вавшийся комиссией о выборах в армии и на флоте в июне—ав​густе и утвержденный Временным правительством в сентябре, предусматривал различный порядок голосования военнослужа​щих на фронте и в тылу. Отдельно от гражданского населения предстояло голосовать военнослужащим, находившимся в войско​вом районе (на Северном, Западном, Юго-Западном, Румынском и Кавказском фронтах), на Балтийском и Черноморском флотах и в составе экспедиционных корпусов во Франции и на Балкан​ском полуострове. В связи с этим создавались 5 фронтовых,
2 флотских округа и 1 округ для русских войск за границей. Военнослужащие, находившиеся в тылу в запасных, ополченских, конвойных и караульных частях, военных и военно-морских учи​лищах, лазаретах и госпиталях, должны были голосовать в тех же округах, что и гражданское население. Однако Положение о вы​борах предусматривало создание в гражданских округах особых воинских избирательных участков. В гражданских избиратель​ных участках имели право голосовать отпускники, больные и раненые, находившиеся в небольших лазаретах и госпиталях, военнослужащие, прикомандированные к заводам и гражданским учреждениям.
Не касаясь других деталей Положения о выборах, отметим, что в целом оно свидетельствовало о сравнительной развитости в России* буржуазной правовой мысли.246 Особое совещание,
245 Н. Л. Рубинштейн ошибался, утверждая в своей книге, будто Особое совещание дополняло административное деление (губернии и области) созданием особых округов с целью увеличения преимущества аграрных районов (Н. Рубинштейн. К истории Учредительного собрания. М.—Л., 1931, стр. 26). Напомним, что решение применить пропорциональную систему выборов обусловливалось, в частности, возможностью обеспечить совпадение границ большинства округов с административным делением. Положение о выборах предусматривало некоторые отступления от при​нятого общего правила (одна губерния — один округ), но эти отступления не обнаруживают намерений дать преимущества аграрным округам. Об исключении, сделанном в отношении Петрограда и Москвы, уже говори​лось. Помимо них, были отдельные изъятия из общего правила, касав​шиеся Сырдарьинской, Акмолинской, Семипалатинской, Дагестанской, Амурской, Закаспийской областей, Закавказья, Камчатки, Астраханской, Черноморской, Волынской, Минской, Виленской, Ковенской, Курляндской губерний. Все они были вызваны такими причинами, как чрезмерная разбросанность территории, несовпадение административных делений с границами проживания отдельных народностей, оккупация части губер​нии германскими войсками (Проект раздела I (глав I—V) Положения о выборах в Учредительное собрание, стлб. 41—45).
246 См.: Положение о выборах в Учредительное собрание. Полный текст закона с 10 прил. Пг., 1917.
139
последнее заседание которого состоялось 2 сентября, формально не заслуживало больших нареканий. По стандартам буржуазного государственного права того времени Положение о выборах во Всероссийское Учредительное собрание было неплохо подготов​лено, являлось демократическим. Последнее предопределялось новой атмосферой общественной жизни страны после победы Февральской революции, завоеванием народными массами ши​роких демократических свобод. Следует отметить, что по Поло​жению о выборах состав так называемого корпуса избирателей был шире, чем в любом другом буржуазном государстве. Об этом свидетельствовало предоставление равного избирательного права женщинам (таким правом располагали только женщины Австра​лии, Новой Зеландии, Норвегии, Дании, Финляндии и нескольких американских штатов), установление возрастного ценза, более низкого, чем в подавляющем большинстве других стран (в Анг​лии, США, Италии, Франции — 21 год; в Швеции, Финляндии, Австрии — 24 года; в Бельгии, Германии, Испании, Норвегии, Голландии — 25 лет и т. д.), наделение избирательным правом военнослужащих (этим правом в то время не располагали воен​нослужащие ни одной другой страны), отказ от применения иму​щественного ценза, цензов оседлости, грамотности и пр. Все это учитывал В. И. Ленин, когда в начале декабря 1917 г. говорил: «Если брать Учредительное собрание вне обстановки классовой борьбы, дошедшей до гражданской войны, то мы не знаем пока учреждения более совершенного для выявления воли народа».247 Эсер М. В. Вишняк, являвшийся одним из активных членов Особого совещания, конечно, старался преувеличить достоинства Положения о выборах во Всероссийское Учредительное собрание. Но, вероятно, он в какой-то мере был прав, отмечая влияние этого Положения на буржуазное законодательство других стран, в том числе Англии, Чехословакии, Польши, Австрии и Германии.248 Однако сама Россия, следуя по указанному Лениным и больше​виками пути, избрала демократию нового, более высокого типа — пролетарскую, советскую.
4. Партии у порога предвыборной кампании
Определение срока выборов, развертывание законодательной и организационно-технической подготовки их обязывало партии не оставлять без внимания специфические задачи, связанные с предвыборной кампанией. Весьма полезной репетицией ее стала работа, которая проводилась в связи с созданием новых органов местного самоуправления (составление списков партийных кан​дидатур, проведение предвыборных митингов, изготовление и
247 В. И. Ленин. Полн. собр. соч., т. 35, стр. 135.
248 М. В. Вишня к. Ук. соч., стр. 84—85.
140
распространение листовок и плакатов и пр.). Кроме того, итоги выборов в органы местного самоуправления позволяли партиям уточнять политическую карту общества, получать наглядное представление об эволюции настроений и, следовательно, прогно​зировать исход голосования на выборах в Учредительное собра​ние. Эти расчеты были отнюдь не беспочвенны, особенно если учесть, что проводившиеся тогда местные выборы имели мало общего с обычными «муниципальными кампаниями». Обнаро​довав свои «муниципальные платформы», партии, как отмечала пресса различных направлений, основное внимание уделяли пропаганде своих политических программ.249 Это было вполне естественно, в первую очередь для Петрограда, так как «сводить выборы в столице во время революции к чисто (или хотя бы преимущественно) „муниципальной" программе, это — нечто чудовищно-нелепое ».25°
Итоги голосований летом 1917 г. нам пригодятся при анализе результатов выборов в Учредительное собрание. Здесь же отме​тим, что большинство собирала партия эсеров. Особенно значи​тельный резонанс вызвала превзошедшая все ожидания, в том числе самих эсеров, победа ее на июньских выборах в Московскую городскую думу (около 58% всех голосов).251 Как отмечали не​которые публицисты, при мажоритарной системе выборов Москва получила бы городскую думу, состоявшую исключительно из пред​ставителей партии эсеров.252 Но уже августовские выборы в го​родскую думу Петрограда выявили тенденцию к ослаблению влияния эсеров (примерно 50% голосов на выборах в районные думы Петрограда в конце мая—начале июня и 37% —на выбо​рах в городскую думу).253 Напротив, авторитет большевиков среди рабочих быстро возрастал (20% голосов в конце мая—на​чале июня и 33% —в августе). Упрочивали свое влияние на буржуазную и мелкобуржуазную интеллигенцию кадеты. На вы​борах в районные и городскую думы Петрограда они получили соответственно 21% и 20% голосов, а если не учитывать голоса
249 «Голос народа», 1917, 3 июня, № 58; «Речь», 1917, 1 июля, № 152; «Дело народа», 1917, 20 августа, № 132; «Русская свобода», 1917, № 14—15, стлб. 27—28.
250 В. И. Ленин. Полн. собр. соч., т. 32, стр. 69.
251 Отклики на итоги выборов в Москве см. в газетах: «Земля и воля» (Москва), 1917, 28, 29 июня, №№ 80, 81; «Дело народа», 1917, 28, 29 июня, №№ 86, 87; «Правда», 1917, 29 июня, № 94; «Социал-демократ», 1917, 29 июня, № 94; «Рабочая газета», 1917, 28 июня, № 92; «Вперед!», 1917, 29 июня, № 94; «Новая жизнь», 1917, 29 июня, № 61; «Русские ведомости», 1917, 27 июня, № 144, и др.
252 «Русские ведомости», 1917, 30 июня, № 147.
253 На выборах в районные думы Петрограда эсеры в 10 из 12 районов выступили в блоке с меньшевиками и некоторыми другими мелкобур​жуазными партиями, представленными в Советах. Однако 90—95% изби​рателей, голосовавших за «блоковые» списки, несомненно были сторон​никами партии эсеров.
141
избирателей пригородных районов, присоединенных к городу в июле, то соответственно 21% и 23%.254 Все прочие партии, включая меньшевиков, как показали летние выборы, обрекались на роль статистов.255 Все это было закономерным следствием обострения классовой борьбы и поляризации политических сил.
Первые конкретные указания ЦК партии большевиков о под​готовке к выборам в Учредительное собрание последовали в се​редине июня, т. е. после того, как Временное правительство назначило выборы на сентябрь. «К работе надо приступать сейчас же», — говорилось в редакционной статье «Правды» от 18 июня.256 Как видно из статей, опубликованных «Правдой», а также из инструктивных писем ЦК в местные организации и из других документов, намечались следующие основные меро​приятия: подготовка материала для обсуждения вопросов пред​выборной кампании на съезде партии в середине июля; проведе​ние губернских партийных конференций, одной из задач кото​рых было избрание губернских комитетов; создание при партий​ных комитетах групп или отделов, призванных непосредственно руководить ведением предвыборной кампании; выдвижение пар​тийных кандидатур в члены Учредительного собрания; создание при партийных комитетах заводских и воинских организаций курсов агитаторов, подлежавших направлению главным образом в деревню; организация партийных ячеек в деревне, которые в свою очередь должны были способствовать образованию беспар​тийных групп сельскохозяйственных рабочих и беднейших крестьян; сбор денежных средств на нужды предвыборной кам​пании.257
Большевики отчетливо представляли трудности предстоявшей работы. «Сверхчеловеческие усилия придется проявить ей (пар​тии большевиков, — О. 5.), — говорилось в одной из статей «Правды», — чтобы разъяснить многомиллионной массе свою
254 В конце мая—начале июня на выборах в районные думы голосо​вали избиратели 12 районов, а в августе на выборах в городскую думу — 18 районов.
255 Итоговые данные о выборах в районные думы Петрограда взяты из документа, обнаруженного среди материалов канцелярии Учредитель​ного собрания (ЦГАОР, ф. 15, оп. 1, д. 60, лл. 16, 19—20 об.). Таблицы с итоговыми данными о выборах в городскую думу Петрограда см.: «Новая жизнь», 1917, 24 августа, № 109; «Вестник партии народной свободы», 1917, № 17—18, стлб. 9.
256 «Правда», 1917, 18 июня, № 85.
257 «Правда», 1917, 18, 20, 28, 30 июня, 1 июля, №№ 85, 86, 93, 95, 96; «Социал-демократ», 1917, 4 июля, № 98; Переписка Секретариата ЦК РСДРП (б) с местными партийными организациями. Сборник документов. Т. I. M., 1957, стр. 19; Вторая и Третья Петроградские общегородские кон​ференции большевиков в июле и октябре 1917 г. Протоколы и материалы. М.—Л., 1927, стр. 25, 35; КПСС в борьбе за победу социалистической рево​люции в период двоевластия, стр. 323, 331—332, 337; Революционное движе​ние в России в мае—июне 1917 г., стр. 116, 125, 144.
142
платформу и сплотить вокруг нее пролетарские и полупролетар​ские элементы. Особенно трудна будет эта работа в деревне. Помимо общих затруднений, которые предстоит преодолеть там партийным работникам, как-то: темнота, неумение разобраться в сложных экономических и политических проблемах, отсутствие предварительного опыта избирательных кампаний и пр., наша партия, несомненно, встретит в деревне очень сильного конку​рента в лице партии эсеров».258
Во второй половине июня—начале июля большевики просто не успели развернуть сколько-нибудь широкую подготовитель​ную работу. А переход сил контрреволюции в наступление после событий 3—4 июля создал дополнительные трудности. Травля авангарда рабочего класса, приказы об аресте ряда руководящих работников партии, являвшихся бесспорными потенциальными кандидатами в депутаты Учредительного собрания (первым среди них был В. И. Ленин), закрытие некоторых газет, запрещение митингов на фронте — все это создавало неблагоприятную обста​новку для ведения предвыборной кампании, имело одной из це​лей срыв подготовительной деятельности партии большевиков. В этих условиях они, вскрывая замыслы контрреволюционеров 259 и преодолевая многочисленные препятствия, приступали к работе.
Существенное значение имели II конференция большевиков Петрограда (16—20 июля) и II Московская областная конфе​ренция РСДРП (б) (21—24 июля), наметившие проведение в жизнь ряда конкретных мер по подготовке к выборам в Учре​дительное собрание.260 На периферии в июле состоялось несколько губернских и областных конференций,261 что было важной пред​посылкой развертывания предвыборной работы на местах. Неко​торые конференции, например II областная Уральская и Енисей​ская губернская, специально обсуждали вопросы, связанные с предстоявшим созывом Учредительного собрания.262 Отметим характерное отношение к целям предвыборной кампании, сфор​мулированное Уральской конференцией: «... мы должны поста​вить своей главной задачей не погоню за местами, а прежде всего использование повышенного политического интереса во время
258 «Правда», 1917, 1 июля, № 96.
259 См.: В. И. Ленин. Полн. собр. соч., т. 34, стр. 7; «Социал-демо​крат», 1917, 14 июля, № 107; «Голос социал-демократа», 1917, 3 августа, № 86; Революционное движение в России в июле 1917 г., стр. 106, 107, 179.
260 См.: Вторая и Третья Петроградские общегородские конференции большевиков в июле и октябре 1917 г., стр. 96; КПСС в борьбе за победу Великой Октябрьской социалистической революции, стр. 251—253.
261 История КПСС, т. 3, кн. 1. М., 1967, стр. 168, 170; Революционное движение в России в июле 1917 г., стр. 211.
262 КПСС в борьбе за победу Великой Октябрьской социалистической революции, стр. 224; Революционное движение в России в июле 1917 г., стр. 195.
143
избирательной кампании в целях революционного просвещения масс».263
Подобные заявления означали прежде всего то, что больше​вики отдавали приоритет внепарламентскому влиянию на массы и внепарламентским формам борьбы. Однако это не свидетель​ствовало ни о пренебрежении итогами голосований, ни об отсут​ствии надежд на достаточно весомый успех на выборах в Учре​дительное собрание. В июне, когда успехи эсеров на выборах в органы местного самоуправления были особенно значительны, В. И. Ленин и большевистская пресса ссылались на итоги выбо​ров в районные думы Петрограда и городскую думу Москвы как на один из объективных показателей преобладающего влия​ния соглашательских элементов. Но большевики тогда же ука​зывали на приближение краха мелкобуржуазной политики.264 А позднее, после выборов в Петроградскую городскую думу уве​ренность в правильности этого прогноза еще более окрепла: «Наша партия, партия революционного пролетариата, одержала победу на выборах в городскую Центральную думу, — заявлял «Пролетарий». — Многозначительна наша победа, ибо ярко и красноречиво говорит она о том громадном сдвиге, который произошел в настроении революционных масс, о том грозном не​довольстве, которое нарастает в них не по дням, а по часам».265
Важнейшим событием в жизни партии стал ее VI съезд (26 июля—3 августа). В седьмом пункте повестки дня съезда зна​чилось: «Выборы в Учредительное собрание». Предварительное рассмотрение этого вопроса съезд поручил особой секции,266 пред​седателем которой, по-видимому, был избран Б. З. Шумяцкий. Во всяком случае именно он 3 августа на пленарном заседании съезда изложил «Доклад от секции по Учредительному собра​нию».267 Судя по докладу, секция не имела задачей выработку предвыборной политической платформы, поскольку ею фактиче​ски стали работы В. И. Ленина, резолюция съезда «О политиче​ском положении», а также изданный несколько позднее от имени съезда «Манифест РСДРП». Секция представила конкретный план практической организации предвыборной кампании, кото​рый был рассмотрен и после внесения некоторых поправок утвер​жден съездом в виде резолюции «Предвыборная кампания в Уч​редительное собрание». Напомним основные положения этой хо​рошо известной резолюции.
263 КПСС в борьбе за победу Великой Октябрьской социалистической революции, стр. 224.
264 См.: В. И. Ленин. Полн. собр. соч., т. 32, стр. 345, 355—356, 366— 367; «Правда», 1917, 29 июля, № 94; «Социал-демократ», 1917, 29 июня, № 94; «Спартак», 1917, № 4, стр. 26.
265 «Пролетарий», 1917, 23 августа, № 9.
266 Шестой съезд РСДРП (б). Протоколы. М., 1958, стр. 10. 2»7 Там же, стр. 220.
144
Руководство предвыборной кампанией поручалось Централь​ной избирательной комиссии, создаваемой ЦК РСДРП (б), об​ластным избирательным комиссиям и комиссиям при всех про​чих партийных объединениях и организациях. Военной органи​зации при ЦК поручалось разработать план партийной работы в армии. Для ведения массовой агитации предусматривалось издание крестьянской газеты, популярных брошюр-листовок, спе​циального письменного руководства для агитаторов, а также соз​дание краткосрочных курсов агитаторов. К участию в агитацион​ной работе должны были привлекаться землячества и все созна​тельные рабочие и солдаты. Блоки и соглашения допускались лишь с последовательно интернационалистическими партиями и с теми беспартийными революционными организациями, которые полностью принимали большевистскую программу борьбы. Состав​ление списков кандидатур в Учредительное собрание поручалось губернским партийным конференциям или крупным местным организациям, причем за ЦК партии сохранялось право отводить кандидатуры местных организаций и предлагать им кандида​туры ЦК. Денежные средства на предвыборную работу должны были изыскиваться путем отчислений однодневного заработка, сбора пожертвований, устройства платных лекций, концертов и пр. При этом 40% сборов полагалось передавать в кассу Цен​тральной избирательной комиссии.268
Решения VI съезда РСДРП (б) способствовали оживлению работы в центре и на местах. ЦК партии уже 6 августа назначил в состав Центральной избирательной комиссии трех членов Центрального Комитета, поручив им кооптировать в комис​сию представителей большевистской фракции ЦИК Со​ветов, профсоюзов и национальных секций РСДРП (б).269 18— 19 августа резолюцию VI съезда партии обсудило Московское областное Бюро большевиков. В постановлении, принятом по до​кладу А. С. Бубнова, предусматривалось незамедлительное соз​дание областной избирательной комиссии. Комиссия, возглавлен​ная М. Ф. Владимирским, была сформирована 21 августа. Кроме того, областное бюро наметило некоторые меры для помощи мест​ным партийным организациям.270
Аналогичная работа намечалась и проводилась в ряде других крупных организаций. Известно, например, что вопрос об изби​рательной кампании 11 августа обсудила Средне-Сибирская об​ластная конференция большевиков, а 23 августа — Самарская организация РСДРП (б), создавшая избирательную комиссию
268 Там же, стр. 260—261.
269 Протоколы ЦК РСДРП (б). Август 1917—февраль 1918 г. М., 1958, стр. 13.
270 Революционное движение в России в августе 1917 г. Разгром корниловского мятежа. Документы и материалы. М., 1959, стр. 51—52, 64.
145
во главе с В. В. Куйбышевым.271 Однако различные трудности, возникавшие перед большевиками, отвлечение их сил на руко​водство революционными выступлениями масс не позволяли раз​вернуть предвыборную работу действительно широко. В частности, на местах составление списков кандидатур в Учредительное собра​ние большевиками практически еще не начиналось. В этом отно​шении большевиков обходили — впрочем, незначительно — некото​рые другие партии.
На подготовительную работу меньшевиков наложили отпеча​ток подавленность и растерянность, вызванные сведениями об итогах выборов в органы местного самоуправления. Все сильнее давали о себе знать противоречия и разброд, охватившие партию сверху донизу. «Всюду наши организации весьма слабы», — отме​чалось на совещании при ОК в июле 1917 г.272 В связи с этим, готовясь к предвыборной кампании, меньшевики едва ли не глав​ное внимание уделяли вопросу: блокироваться ли на выборах с другими партиями? Поскольку на выборах в думы самостоя​тельные списки меньшевиков собирали ничтожное количество голосов, в центральных органах партии и на местах поговаривали о необходимости блокироваться с эсерами или большевиками.273 Одновременно выдвигалась задача консолидации различных те​чений меньшевизма — от интернационалистов до организации «Единство». «Предстоящие выборы в Учредительное собрание, — заявляла «Новая жизнь», — принудительно ставят вопрос объединения разрозненных сил, объединения партии. Ибо, вы​ступая с фракционными списками и списками течений в губерн​ских и областных округах, социал-демократия рискует прийти разбитой в Учредительное собрание».274
Вопрос о блоках с большевиками и эсерами довольно быстро сходил с повестки дня, поскольку первые, как уже говорилось, давали согласие на предвыборные объединения только с после​довательными интернационалистами, а вторые — со сторонни​ками социализации земли. Правда, эсеры снисходили до союза с меньшевиками при выборах в органы местного самоуправления, но при подготовке выборов в Учредительное собрание занимали более непримиримую позицию. Да и кого мог соблазнить блок с партией-захребетницей? Поэтому с конца июля меньшевистские лидеры, делая хорошую мину при плохой игре, стали все опреде​леннее высказываться против «растворения в общедемократиче​ской массе», за проведение на выборах в Учредительное собра​ние «собственной классовой линии». После ряда совещаний членов ОК с представителями местных организаций было ре-
271 Там же, стр. 14, 78.
272 ЦПА НМЛ, ф. 275, оп. 1, д. И, л. И.
273 Там же; «Вперед!», 1917, 16, 25 июля, №№ 108, 115. 274 «Новая жизнь», 1917, 16 июня, № 50.
146
шено, что в гражданских округах меньшевики обязаны «вести совершенно самостоятельную избирательную кампанию». Однако это намечалось лишь «в качестве общего правила», а «в исклю​чительных случаях, — гласило решение, — когда при слабости местной организации возникает опасность победы на выборах в Учредительное собрание реакционных элементов, допустить выставление общих списков с эсерами и другими социалистиче​скими партиями». Имелось в виду, что на фронте какие бы то ни было соглашения с большевиками невозможны, а с эсерами блоки желательны там, где предвыборная борьба с ними «может служить источником разложения армии».275 Таким образом, кое-ка​кие надежды на эсеровский «буксир» все-таки сохранялись.
Эта тактическая линия в целом была одобрена и закреплена проектом избирательной платформы ОК (конец июля) 276 и ре​золюцией Объединительного съезда (конец августа), причем съезд, определяя задачи предвыборной кампании и выборов («агитация, подсчет сил, укрепление нашей партийной органи​зации и образование в Учредительном собрании сильной коли​чественно и особенно качественно фракции»), указывал, что стремление увеличить количество депутатов «не должно играть для партии решающей роли».277 Еще бы! Задача создать сколько-нибудь многочисленную фракцию для меньшевиков была совер​шенно нереальна.
Более настойчивым и ясно выраженным было стремление сплотить различные внутрипартийные течения. Ради достиже​ния этой цели и созывался так называемый Объединительный съезд (16—29 августа). Однако съезд привел не к преодолению, а к углублению раскола.278 В частности, меньшевики-интерна​ционалисты, которые в мае—июне громче всех призывали к един​ству, после июльского кризиса все решительнее брали курс на обособление. Одним из проявлений этого стало решение ПК мень​шевиков, оказавшегося в руках интернационалистов, об исклю​чении из официального меньшевистского списка кандидатур в Петроградскую городскую думу И. Г. Церетели и других цен​тристов. В связи с этим возникал вопрос: не поступит ли ПК так же и при подготовке списка кандидатур в Учредительное собрание? В августе меньшевистские лидеры не теряли надежду, что столичная организация не рискнет на еще более крупный и чреватый неожиданными последствиями скандал.279
275 «Партийные известия» (орган ОК меньшевиков), 1917, № 2, стлб. 3. 76 См.: «Рабочая газета», 1917, 27 августа, № 144. 277 Там же.
276 См.: Н. В. Рубан. Ук. соч., стр. 252—260.
279 К злорадству центристов и правых, левоменьшевистский список собрал на выборах в Петроградскую городскую думу лишь несколько более 4% голосов. Центристы и правые, вероятно, были правы, когда утверждали, что рабочие, покидая меньшевистские знамена, держали «бес​пересадочный» путь к большевикам с их четкими и ясными лозунгами.
147

Несмотря на углубляющиеся внутрипартийные раздоры, со второй половины июля меньшевики предпринимали меры для активизации предвыборной подготовительной работы. Помимо больных вопросов о единстве и блоках, в поле зрения ОК и мест​ных организаций стали попадать и другие проблемы близившейся кампании. Этому предшествовали многократные напоминания цен​тральной меньшевистской прессы. Так, «Рабочая газета» еще 1 июля призвала «объявить предвыборную мобилизацию всех пар​тийных сил».280 После того как несколько улеглись страсти, вы​званные июльским политическим кризисом, ОК меньшевиков разработал-таки упомянутый выше проект избирательной плат​формы. Проект, окончательно отредактированный комиссией в составе И. Г. Церетели, Н. С. Чхеидзе, Ф. И. Дана и Б. И. Горева, был призван стать «лучшим средством втянуть членов партии в партийно-политическую жизнь».281 Этот многословный документ содержал изложение уже известной меньшевистской программы политических и социально-экономических реформ.282 Позднее проект подвергся доработке, и его окончательный вариант был опубликован только 25 октября.
В начале августа ОК создал Комиссию по подготовке к выбо​рам в Учредительное собрание, в составе которой было пять отде​лов (финансовый, юридический, литературный, лекторский и тех​нический) ,283 Одной из главных забот комиссии стала организа​ция денежных сборов под лозунгом: «100 тыс. членов нашей партии должны в самое короткое время собрать на нужды избира​тельной кампании 1 млн рублей».284 Финансовый план был боль​шим, но выполнялся он плохо: к 1 сентября в центральный из​бирательный фонд меньшевиков поступило всего 5830 рублей.285 Недостаток денежных средств привел к тому, что обещание ОК приступить «в самых широких размерах к изданию необходимой агитационной литературы (воззваний, листовок), красочных плакатов и пр.» 286 повисало в воздухе. Во всяком случае за ав​густ ОК сумел выпустить только 4 небольшие листовки («Чего ждет Россия от Учредительного собрания», «Социал-демократия и крестьянство», «Солдат, за кем пойдешь ты на выборах?», «Какая армия нужна свободной России?»).287
Призывы же левых меньшевиков, отличавшиеся крайней расплывча​тостью и двойственностью («испорченное издание большевизма»), не могли привлекать внимание массы («Рабочая газета», 1917, 23 августа, № 140; «День», 1917, 23 августа, № 143).
280 «Рабочая газета», 1917, 1 июля, № 95.
281 Там же, 30 июля, № 120.
282 Там же, 29 июля, № 119.
283 «Партийные известия», 1917, № 2, стлб. 4.
284 «Рабочая газета», 1917, 2 августа, № 122.
285 «Партийные известия», 1917, № 4—5, стлб. 15.
286 «Рабочая газета», 1917, 20 июля, № 111.
287 «Партийные известия», 1917, № 3, стлб. 16.
148
OK, а затем и Объединительный съезд меньшевиков требо​вали от местных организаций создавать партийные избиратель​ные комитеты, организовывать краткосрочные курсы агитаторов, готовить свои списки кандидатур. Со своей стороны съезд с нема​лыми трудностями наметил список общепартийных кандидатур, которые «по соглашению» с местными организациями должны были возглавить меньшевистские списки в избирательных окру​гах. При этом центральные органы партии сохраняли за собой право отвода кандидатов, выдвинутых на губернских конферен​циях.288
Следуя указаниям центра, к некоторым подготовительным мероприятиям постепенно приступали и местные организации меньшевиков. Имеются сведения (видимо, неполные) о том, что в июле—августе состоялось 22 губернских и областных конферен​ции, на которых ставились вопросы о списках кандидатур в Уч​редительное собрание, соглашениях с другими партиями, сборе денежных средств, создании губернских избирательных комите​тов и т. п.289 Впрочем, губернские конференции проходили вяло, что было следствием общего упадка меньшевистского движения, снижения активности членов партии.290 В значительной части местных организаций дело сводилось к принятию формаль​ных решений, не подкрепляемых практической работой.
В отличие от меньшевиков эсеры начинали готовиться к выбо​рам, будучи настроенными оптимистично. Главные надежды воз​лагались, разумеется, на деревню. Однако и в городах эсеры рас​считывали на обильную жатву голосов, особенно после того, как выяснились итоги голосования в районные думы Петрограда и городскую думу Москвы. Правда, августовские выборы в город​скую думу Петрограда не давали повода для благодушия. Но эсеры утешались, во-первых, сохранением относительного большинства голосов избирателей (38%), а во-вторых, рассужде​ниями о «нехарактерности» и «временности» эволюции полити​ческих симпатий петроградских рабочих. «Весь смысл выборной кампании в Петроградскую Центральную городскую думу и ее результатов, — заявляло «Дело народа», — ограничивается глав​ным образом Петроградом и его политическими пережива​ниями за последнее время. Едва ли будет правильным утвержде​ние, что в Петрограде, как в микрокосме, отражается вся со​циально-политическая жизнь страны. Провинция имеет свои, присущие только ей, интересы и ассимилирует только часть, и едва ли значительную, того, что вырабатывается в столичной ла​боратории».291 В общем, эсеры и в августе продолжали считать
288 «Рабочая газета», 1917, 26, 27 августа, №№ 143, 144.
289 «Партийные известия», 1917, № 2, стлб. 12—14; № 3, стлб. 4—11; № 4—5, стлб. 18, 19, 23, 24.
290 Н. В. Рубан. Ук. соч., стр. 251.
291 «Дело народа», 1917, 24 августа, № 135.
149
себя наиболее вероятными победителями на выборах в Учреди​тельное собрание.
Однако расчеты расчетами, а опасения перед «случайностями» сохранялись. Желая избегнуть их, эсеры начали практическую подготовку к выборам раньше всех прочих партий. Уже в начале июня на одном из заседаний ЦК, избранного III съездом эсеров, была создана партийная комиссия по Учредительному собранию, в состав которой вошли Н. Д. Авксентьев, М. Я. Гендельман, А. Р. Гоц, В. М. Зензинов, В. Н. Рихтер, Д. С. Розенблюм, И. И. Фондаминский, а затем М. В. Вишняк и Н. В. Святицкий. Председателем комиссии стал В. М. Зензинов, секретарем -Н. В. Святицкий. Комиссия имела задачей инструктирование местных организаций по вопросам ведения предвыборной кам​пании, руководство составлением списков партийных кандидатур и снабжение периферии предвыборной агитационной литерату​рой. К делу было решено приступить с рассылки анкеты с вопро​сами о состоянии партийных сил на местах и о наиболее жела​тельных общепартийных кандидатурах в члены Учредительного собрания. Периферийные организации не проявили энтузиазма, вернув только около 60 заполненных анкет.292 Это обстоятельство в целом осложняло деятельность комиссии, но в одном отноше​нии было ей на руку, а именно: оно оправдывало стремление партийных верхов к строгой централизации работы по подготовке списков кандидатур.
На этой работе и сосредоточила свои усилия эсеровская Ко​миссия по Учредительному собранию. «Партия эсеров, — указы​вал секретарь комиссии Н. В. Святицкий, — очевидно, будет играть одну из первых скрипок в Учредительном собрании. Тем с большим вниманием она должна отнестись к вопросу о составе своей будущей фракции в Собрании. Партия должна принять меры к тому: 1) чтобы среди избранных депутатов оказались ру​ководители партии, «мужи совета»; 2) чтобы во фракции были собраны все наиболее крупные ораторские силы партии; 3) чтобы во фракцию попали различного рода специалисты по всем отраслям государственного права, хозяйства и политики». Отсюда Святицкий делал вывод, что ЦК партии имеет неоспори​мое право рекомендовать свои кандидатуры и распределять их по избирательным округам,293 так как «крупные имена партий​ных лидеров для широких масс могут иметь весьма притягатель​ное влияние».294 Как видим, пропорциональная система выборов со связанными списками кандидатур не побуждала эсеров, да и другие партии, сбрасывать со счета «притягательность» имен.
Работа по составлению списков во многом зависела от реше-
292 «Партийные известия» (орган ЦК эсеров), 1917, № 4, стлб. 19—21.
293 «Дело народа», 1917, 25 июня, № 84.
294 Там же, 2 июля, № 90.
150
ния вопроса об избирательных блоках. В июне III съезд эсеров высказался против блоков с другими партиями на выборах в Учредительное собрание. Разъясняя установку съезда, Н. В. Святицкий писал о необходимости для эсеров «ярко выяс​нить свою собственную индивидуальность», «широко развернуть свое знамя», выдвинуть партийные лозунги, особенно по аграр​ной проблеме, «чистыми», без «посторонней примеси». Кроме того, Святицкий давал понять, что эсерам, претендующим на завоева​ние большинства депутатских мест, просто невыгодно блокиро​ваться с другими партиями.295 Вопрос о заключении предвыбор​ных соглашений, казалось бы, отпадал. Но 10 июля на съезде представителей губернских Советов крестьянских депутатов часть эсеровских делегатов несколько неожиданно для своих петроград​ских лидеров заговорила о слабом знакомстве крестьян с поли​тическими партиями, в том числе с эсерами, о целесообразности составления списков кандидатур совместно или «в контакте» с Советами крестьянских депутатов.296 Аналогичные сигналы, вероятно, поступили и по другим каналам. В итоге эсеровское руководство повернуло руль и стало ориентироваться на повсе​местное блокирование с Советами крестьянских депутатов.
Вот что говорилось об этом предвыборном союзе в отчете Ко​миссии по Учредительному собранию при ЦК партии эсеров: «В большинстве мест блок заключался на следующих основа​ниях. Приблизительно половина депутатских мест в списке пред​назначалась партийной организации и половина — крестьянским Советам при том непременном условии, что выставляемые ими кандидаты будут членами партии эсеров. Обе соглашающиеся стороны имеют право отвода кандидатов. Составленные таким образом списки поступают на окончательное утверждение пар​тийных губернских конференций и губернских съездов кресть​янских депутатов. ЦК партии имел право отвода против каждого из помещенных в списке кандидатов».297 Это соглашение было очень выгодно для эсеров, получавших возможность эксплуатиро​вать доверие деревенских избирателей к Советам крестьянских депутатов. Московская губернская конференция эсеров недаром констатировала, что, «опираясь на Советы, можно ожидать наи​лучших для партии результатов от выборов».298
Тем временем Комиссия по Учредительному собранию соста​вила список общепартийных кандидатур, рассмотренных и одоб​ренных ЦК после ряда заседаний. Этот список, включавший 130 имен, в начале августа был представлен VII совету партии. В прилагавшейся к списку инструкции говорилось, что в тех
295 Там же, 18 июня, № 78.
296 «Земля и воля», 1917, 14 июля, № 89.

297 «Партийные известия», 1917, № 4, стлб. 30.
298 «Земля и воля» (Москва), 1917, 29 июля, № 107.
151
округах, где ожидалось получение более трех депутатских мест, 1/3 заявляемых кандидатур должна принадлежать представите​лям ЦК. Делегаты местных организаций, естественно, взбунто​вались против централистских устремлений партийного руковод​ства и добились решения VII совета о выделении в распоряже​ние ЦК по одному месту в губернских списках кандидатур. При​шлось спешно создавать еще одну комиссию, в которую, помимо трех членов Комиссии по Учредительному собранию (В. М. Зензинов, М. В. Вишняк и Н. В. Святицкий), вошли шесть перифе​рийных делегатов VII совета (Н. П. Высоцкая, В. А. Карелин, A. А. Минин, Е. М. Ратнер, Н. Н. Соколов и Фрумин). Новая комиссия сократила список кандидатур ЦК со 130 до 58 имен, не включив в число последних те кандидатуры, которые к тому времени были уже выдвинуты по собственной инициативе мест​ными организациями. Эти кандидатуры (22 человека) составили особый список, являвшийся как бы напоминанием местным орга​низациям об их добровольных обязательствах. Сверх того, ко​миссия подготовила «на всякий случай» собственный дополни​тельный список 11 обязательных и 20 рекомендуемых канди​датур.299
Возникает вопрос о соотношении в этих списках имен пред​ставителей внутрипартийных эсеровских течений. К сожалению, нам не удалось найти точный ответ, так как о политических взглядах многих эсеровских деятелей, фамилии которых упомя​нуты в списках, трудно что-либо сказать. Можно, однако, с уве​ренностью предположить, что ЦК, VII совет партии эсеров и их комиссии постарались обеспечить преобладание кандидатур из числа деятелей центристского направления. Но среди обяза​тельных кандидатур, намечавшихся ЦК, имелись и деятели ле​вого крыла партии (М. А. Спиридонова, М. А. Натансон, B. Е. Трутовский, В. А. Карелин и др.) .300 Однако решающее слово в вопросе о списках по избирательным округам в конеч​ном счете принадлежало губернским организациям. Следует учи​тывать, что авторитет эсеровского ЦК, проявлявшего нетвердость и политическую непоследовательность, непрерывно снижался и его указания о составлении списков местные работники могли игнорировать без особых опасений.
Комиссия по Учредительному собранию, петроградские и московские эсеровские газеты призывали местные организации начинать предвыборную агитацию, организовывать денежные сборы, создавать избирательные комитеты и пр. Например, мо​сковская «Земля и воля» в статье «Предвыборная работа» (речь шла о выборах в волостное земство и подготовке выборов в Учре​дительное собрание) рекомендовала: «Составляйте везде при Со-
299 «Партийные известия», 1917, № 4, стлб. 21—24.

300 Там же, стлб. 23—24.
152
ветах крестьянских депутатов избирательные комитеты из пред​ставителей всех сил волости. К работе этой привлекайте все свет​лые силы (!) деревни. Пусть ни один двор, ни одно селение, ни один хутор не будут забыты и заброшены в предвыборной работе... Объезжайте все деревни своей волости или уезда... На крытой телеге-фуре, покрытой красным ситцем, со знаменем, на котором написаны святые слова (!) нашей партии, разъез​жайте по деревням и хуторам. Разъясняйте требования крестьян​ские. Раздавайте грамотным воззвания».301
Такого рода рекомендации проводились в жизнь далеко не повсеместно и далеко не в полном объеме. Летом 1917 г. подав​ляющее большинство местных эсеровских организаций не вели систематической и планомерной агитационной работы, непосред​ственно связанной с подготовкой к выборам в Учредительное собрание. Взамен ее местные деятели кое-где охотно устраивали типично эсеровские пропагандистские спектакли, имевшие, впро​чем, главной целью пополнение партийной кассы. Так, в Ашхабаде эсеры, назначив на 25 июля «день кружечного сбора» в фонд Ко​миссии по Учредительному собранию, приглашали «всех членов партии и сочувствующих» явиться вечером на вокзальную пло​щадь. Откликнувшиеся на приглашение могли посмотреть «драму» под названием «За правду», «живую картину», которая именовалась «Пробуждение народа», и «дивертисмент».302 На устройстве подобных спектаклей предвыборная работа среди масс, как правило, заканчивалась.

Среди прочих политических партий наибольшей активностью, как и следовало ожидать, отличались кадеты. Сознавая сравнительную малочисленность своего «корпуса избирателей», кадеты хотели «приблизиться непосредственно к широким демократиче​ским массам»,303 более того, развернуть агитацию, которая «должна проникнуть и в самые глухие углы деревни».304 IX съезд кадетов (24—28 июля) специально обсудил приемы ведения пред​выборной работы и создал в Москве Всероссийскую агитацион​ную комиссию, возглавленную шестью членами ЦК. При Всерос​сийской комиссии образовывались: отдел печатной пропаганды, ведавший изданием и отправкой на места брошюр, воззваний и плакатов (руководитель — П. И. Новгородцев), отдел команди​ровок, направлявший в провинцию лекторов и инструкторов (ру​ководитель — Н. М. Кишкин), и отдел «агитационной подготовки», занимавшийся созданием курсов и школ агитаторов, проведением
301 «Земля и воля» (Москва), 1917, 22 июля, № 101.
302 ЦГАОР, ф. 13, оп. 1, д. 26, л. 25.
303 «Вестник партии народной свободы», 1917, № 8—10, стлб. 19 (из речи члена ЦК А. А. Корнилова на Московской областной конференции кадетов).
304 «Речь», 1917, 25 июля, № 172 (из доклада М. М. Винавера на IX съезде кадетов).
153
«лекторских собеседований» и пр. (руководитель — А. А. Кизеветтер). Помимо этого, при Всероссийской комиссии создавались юридическая и библиотечно-библиографическая комиссии, бюро печати, бюро газетных вырезок и др.305
Всероссийская агитационная комиссия приступила к делу довольно энергично. Прежде всего, была создана школа агита​торов, занятия в которой сводились главным образом к изучению «ораторского искусства» и приемов «митинговой борьбы». В школу — первый выпуск ее состоялся в начале сентября — зачислялись члены партии, обязавшиеся целиком посвятить себя предвыборной работе. Помимо школы, создавались центральные (в Москве) и «летучие» (в Нижнем Новгороде и Ярославле) курсы агитаторов. Организовывались регулярные объезды мест​ных организаций членами ЦК, ведущими лекторами и инструк​торами.306 Значительно увеличился поток литературы. В августе кадетское партийное издательство каждую неделю выпускало в свет не менее двух брошюр на политические темы.307 Отсюда видно, что предвыборная агитационно-пропагандистская работа кадетов строилась на капитальной основе. Для этого у партии буржуазных интеллигентов имелись все предпосылки — и относи​тельное финансовое благополучие, и неограниченная возмож​ность располагать силами высококвалифицированных специа​листов.
Большое значение придавалось участию представителей каде​тов в работе по технической подготовке выборов и разработке проектов законодательных актов будущего Учредительного со​брания. Кадетские деятели заранее принимали позу «зорких наблюдателей» за «правильной» подготовкой и проведением вы​боров. А в Учредительном собрании кадетская фракция должна была стать блюстителем норм буржуазного парламентаризма, кладезем формально-юридической премудрости и инициатором осу​ществления «разумных» реформ, в том числе социально-эконо​мических. «Обладая огромными силами, научными и практиче​скими, — говорил на IX съезде кадетов А. И. Шингарев, — мы должны быть готовы к Учредительному собранию в основном вопросе хозяйственной жизни. Наш первейший долг — разрабо​тать все те вопросы финансово-экономического характера, кото​рые нам предстоит разрешить. Поэтому ЦК должен предложить представить полный экономический доклад, в котором были бы развернуты наши экономические лозунги, и тогда в Учредитель​ном собрании Мы будем чувствовать твердую почву под собой».308 В августе кадетские «научные и практические силы» уже при-
305 «Вестник партии народной свободы», 1917, № 20, стлб. 7—8. 16 Там же, стлб. 8.
307 «Речь», 1917, 27 августа, № 201.
308 Там же, 27 июля, № 174.
154
ступили к сбору различных материалов, которые дали бы «твер​дую почву» их парламентской фракции.
Из поля зрения кадетских лидеров не выпал и вопрос о пред​выборных блоках. Согласно резолюции IX съезда, губернским организациям разрешалось заключать предвыборные соглашения с национальными, религиозными, «бытовыми» и «вообще непар​тийными группами». Однако съезд предполагал, что «в огромном большинстве случаев» кадеты будут выступать самостоятельно, особенно остерегаясь блоков с «пораженцами» (так именовались интернационалисты) и «монархистами»,309 под которыми подразу​мевались неочерносотенные элементы. Кадетским деятелям, веро​ятно, представлялось желательным иметь в предвыборной кампании противников справа. Это облегчало бы осуществление тактиче​ских маневров и маскировку контрреволюционной сущности про​граммы кадетов. Во всяком случае, оценивая итоги выборов в Московскую городскую думу, некоторые кадетские публицисты высказывали сожаление по поводу отсутствия у их партии воз​можности вести предвыборную борьбу «направо».310
IX съезд кадетов наметил принципы, которыми следовало ру​ководствоваться при составлении списков партийных кандидатур. В резолюции съезда говорилось, что ЦК намечает «известное число кандидатов», а местные комитеты обязаны вносить их имена в свои списки по избирательным округам. Распределять эти общепартийные кандидатуры должна была комиссия ЦК в составе трех человек.311 Выступая на съезде с заключительным словом, П. Н. Милюков уточнил, что список кандидатур ЦК уже готов, что эти кандидатуры должны «возглавить» партийные списки в округах и что все списки подлежат окончательному утверждению новым партийным съездом накануне созыва Учре​дительного собрания.312
Подготовительные меры, предпринятые политическими пар​тиями в связи с предстоявшим созывом Учредительного собра​ния, еще не являлись предвыборной кампанией. Это было при​ближение к ней, причем в общем-то малозаметное для широкой публики. Тем не менее подготовительная работа, пусть в целом не слишком интенсивная, пусть не получавшая широкого резо​нанса в обществе, все же велась. Она свидетельствовала о том, что партии, как бы они ни относились к идее Учредительного собрания и перспективе созыва этого парламентского учрежде​ния, не желали и не могли допустить, чтобы всеобщие выборы застали их врасплох.
309 Там же, 25 июля, № 172.
310 «Русская свобода», 1917, № 14—15, стлб. 30.
311 «Речь», 1917, 25 июля, № 172.
312 «Русские ведомости», 1917, 29 июля, № 172.
155
Глава III
НА БЛИЖНИХ ПОДСТУПАХ К ВЕЛИКОМУ ОКТЯБРЮ. РЕШАЮЩИЙ ЭТАП ПОДГОТОВКИ ВЫБОРОВ

1. Вопрос об Учредительном собрании после ликвидации корниловского мятежа

Корниловский мятеж и его ликвидация привели к очередному крутому, и притом внезапному, повороту событий. В стране наме​тился новый массовый революционный подъем. Оживали поте​рявшие было реальную силу Советы, заметно ускорился процесс большевизации их. Крайне правые экстремистские силы контрре​волюции понесли урон. Вновь развалилась правительственная коалиция мелкобуржуазных партий с кадетами. Эсеро-меньшевистские деятели под влиянием текущих событий пережили серьезные колебания, которые на первых порах привели к сдвигу соглашательской политической платформы влево. На какое-то время (вероятнее всего, до середины сентября) появилась еще одна возможность мирного развития революции. Все это не могло не побуждать заново обращаться к вопросу об Учредительном собрании. Вероятность созыва его как будто увеличивалась.
Требование немедленного созыва Учредительного собрания — причем созыв его рассматривался как одна из важнейших и пер​воочередных мер для полной ликвидации опасности справа — со​держала резолюция большевистской фракции ЦИК Советов о по​литическом моменте, оглашенная на заседании ЦИК в ночь на 28 августа. Такое же требование выдвигалось в резолюции-декла​рации ЦК РСДРП (б) «О власти» и в постановлении Московского комитета большевиков от 1 сентября.1 В конце августа—начале сентября лозунг скорейшего созыва Учредительного собрания про​пагандировался большевиками на подготовленных ими рабоче-солдатских митингах едва ли не так же широко и интенсивно, как весной 1917 г.2 Примечательным явлением была подготовка митин-
1 КПСС в борьбе за победу Великой Октябрьской социалистической революции. Сборник документов. М., 1957, стр. 135; Протоколы ЦК РСДРП (б). Август 1917—февраль 1918. М., 1958, стр. 38; К истории борьбы московских большевиков за победу Октябрьской революции. — «Историче​ский архив», 1955, № 5, стр. 57.
2 См. тексты резолюций: Революционное движение в России в августе 1917 г. Разгром корниловского мятежа. Документы и материалы. М., 1959, стр. 488, 501, 505, 528, 542 и др.; «Солдат», 1917, 2, 7, 10 сентября, №№ 17, 21, 23 я др.
156
гов, специально посвященных Учредительному собранию. Напри​мер, 3 сентября «Рабочий путь» опубликовал извещение, необычное для характера агитационной работы большевиков в послеапрельский период: «Сегодня, 3 сентября в 3 ч. дня в актовом зале По​литехнического института состоится митинг, устраиваемый Лесновским районным комитетом РСДРП, на котором будут произне​сены речи об Учредительном собрании». Далее в извещении назы​вались ораторы: А. В. Луначарский, В. Володарский и др.3
Некоторое изменение характера агитации большевиков, разу​меется, не означало ломки основных программно-тактических установок, отказа от подлинно революционных методов борьбы.4 Не призывая в то время к свержению Временного правительства и перенося центр тяжести своих действий на осуществление не главного, а «частичных» требований, большевики отнюдь не под​держивали конституционные иллюзии, не призывали к пассивному ожиданию решений Учредительного собрания. Когда Временное правительство (1 сентября) под давлением масс наконец-то про​возгласило республику, большевистский «Рабочий путь» отклик​нулся статьей «Сделаем выводы», в которой отмечалось: «Раньше Временное правительство, а вместе с ним меньшевики и эсеры говорили: нельзя делать ни того, ни другого, ни третьего впредь до созыва Учредительного собрания. А теперь мы скажем им: если можно было сделать одно, можно сделать, и вы обязаны не​медленно сделать, и второе, и третье».5 При этом призывы осу​ществлять те или иные меры адресовались не столько Временному правительству и ЦИК Советов, сколько самим рабочим, солдатам и крестьянам, без активной борьбы которых не могло быть движе​ния вперед.
Позиция центральных органов партии большевиков в дни корниловского мятежа и его подавления получила одобрение В. И. Ле​нина, находившегося в Финляндии.6 Вместе с тем, как видно из ленинского письма в ЦК (30 августа) и статьи «О компромиссах» (1—3 сентября), вождь партии оценивал политическую обста​новку глубже и всестороннее, чем другие члены ЦК, делал на основе анализа хода событий более конкретные и далеко идущие выводы.
Известно, что в начале сентября В. И. Ленин с целью закреп​ления вновь появившейся возможности мирного развития револю-
3 «Рабочий путь», 1917, 3 сентября, № 1.
4 Тактика большевиков в период корниловского мятежа и его ликви​дации подробно исследовалась советскими историками (см.: История КПСС. Т. 3, кн. 1. М., 1967, стр. 209—226; Н. Я. Иванов. Корниловщина и ее раз​гром. Л., 1965; Октябрьское вооруженное восстание. Семнадцатый год в Пе​трограде. Кн. 2. Л., 1967, стр. 138—184, и другие работы). Это избавляет нас от необходимости рассматривать те аспекты проблемы, которые имеют лишь косвенное отношение к нашей теме.
5 «Рабочий путь», 1917, 6 сентября, № 3.
6 См.: В. И. Ленин. Полн. собр. соч., т. 34, стр. 121.
157
ции выступил за предложение партиям эсеров и меньшевиков компромисса. Этот компромисс нашел бы свое выражение в согла​сии большевиков на создание эсеро-меньшевистского правитель​ства, целиком ответственного перед полновластными Советами, во временном отказе от требования передать власть пролетариату и беднейшему крестьянству и «от революционных методов борьбы за это требование»,7 т. е. от подготовки вооруженного восстания. Со своей стороны эсеро-меньшевистский блок, образовав новое правительство, обязался бы обеспечить полную свободу межпар​тийной борьбы внутри и вне Советов за осуществление их под​линно демократического функционирования и перевыборов. Еще один важнейший пункт компромиссного соглашения заключался бы в следующем: «Условием, само собою разумеющимся и не новым для эсеров и меньшевиков, была бы полная свобода агитации и созыва Учредительного собрания без новых оттяжек или даже в более короткий срок».8
Итак, в начале сентября В. И. Ленин пришел к выводу, что в новой обстановке и при условии дальнейшего сдвига партий эсеров и меньшевиков влево, при условии согласия лидеров эсеро-меньшевистского блока на компромисс, который прямо и открыто был бы предложен большевиками, шансы на возможность созыва и успеха Учредительного собрания могли бы значительно воз​расти. «Перед демократией России, — писал В. И. Ленин в первой половине сентября, — перед Советами, перед партиями эсеров и меньшевиков, открывается теперь чрезвычайно редко встречаю​щаяся в истории революций возможность обеспечить созыв Учре​дительного собрания в назначенный срок без новых оттяжек, воз​можность обезопасить страну от военной и хозяйственной ката​строфы, возможность обеспечить мирное развитие революции».9 Развивая эту мысль, Ленин указывал и на некоторые дополни​тельные условия обеспечения успеха борьбы за Учредительное собрание: преодоление эсерами колебаний и нерешительности,10 так как именно эта партия была главной силой внутри эсеро-меньшевистского блока и наиболее рьяной защитницей идеи Учреди​тельного собрания; всемерное усиление тормозимой соглашате​лями политико-просветительной работы в деревне.11
В связи с этим становился актуальным вопрос об обеспечении успеха большевиков на выборах в Учредительное собрание. В статье «О компромиссах» В. И. Ленин выражал уверенность в выигрыше большевиков при полной свободе агитации за свои взгляды, поскольку жизнь подтверждала их правоту.12 Данные
7 Там же, стр. 134, 135.
8 Там же, стр. 135.
9 Там же, стр. 237.
10 Там же, стр. 200.
11 Там же, стр. 208.
12 Там же, стр. 136.
158
об изменении состава Советов, о выборах в органы местного само​управления говорили за то, что и при отсутствии полной свободы агитации большевики увеличивали свое влияние на массы. Но, с другой стороны, Ленин призывал большевиков не питать излишних надежд на вероятность решающего «парламентского» успеха. Для обеспечения его требовалось время, которого до офи​циально назначенного срока выборов оставалось мало. Кроме того, сравнение данных о «парламентских» выборах с объективными данными о степени влияния большевиков на массы в ходе апрель​ских, июньских и июльских событий 1917 г. «вполне подтверждает по отношению к России наблюдение, много раз делавшееся на Западе, именно: сила революционного пролетариата, с точки зре​ния воздействия на массы и увлечения их на борьбу, несравненно больше во внепарламентской борьбе, чем в борьбе парламент​ской».13
Из всего этого видно, что В. И. Ленин и в начале сентября придерживался той же оценки гарантий созыва и известной по​ложительной роли Учредительного собрания, которую он выска​зывал ранее: дальнейшее развитие и углубление революции, укрепление влияния и власти Советов, так как Учредительное собрание «одно, само по себе, не спасет, ибо в нем ведь тоже эсеры могут продолжать „игру" в соглашения с кадетами».14 В ра​боте «Как обеспечить успех Учредительного собрания» Ленин прямо указывал, что правильность высказанных им в апреле 1917 г. взглядов на возможность созыва Учредительного собрания полностью подтверждена ходом революции за предыдущие ме​сяцы, и в частности событиями, связанными с корниловским мятежом.15
А какое воздействие на подготовку Учредительного собрания могло оказать Демократическое совещание, начавшее свою работу 14 сентября? Облегчало или затрудняло это событие созыв Учре​дительного собрания? Не умалялась ли роль последнего, не подры​вались ли его прерогативы? Такими вопросами задавались дея​тели многих партий, особенно мелкобуржуазных. В. И. Ленина эти проблемы почти не беспокоили. Он ограничился констата​цией: Демократическое совещание — это бессильное подобие вре​менного парламентского учреждения, в основном отражавшее по​зицию соглашательских мелкобуржуазных верхов — не сможет помешать правительству и буржуазным партиям вновь отсрочить Учредительное собрание.16 Отметим, что и многие руководящие работники партии, придававшие тогда Совещанию больше значе​ния, чем Ленин, не проявляли склонность рассматривать Совеща​ние через «учредиловскую» призму. Во всяком случае, судя по
13 Там же, стр. 219.
14 Там же, стр. 228.
15 Там же, стр. 208.
16 Там же, стр. 209.
159
статьям, публиковавшимся большевистской прессой, и по резолю​циям центральных партийных органов, созыв Демократического совещания не вовлек большевиков в дискуссию о судьбе Учреди​тельного собрания. Конечно, все обстояло бы по-иному, если бы судьба его действительно была объектом кровной заботы боль​шевиков.
Волна интереса к идее и лозунгу Учредительного собрания, поднявшаяся в штормовые дни ликвидации корниловщины, как будто начинала спадать. Но политическая действительность того времени была необычайно сложна, быстротечна, переменчива. Неумолимо близилось решающее сражение за государственную власть. Вместе с тем подкрадывался срок выборов в Учредитель​ное собрание, выборов, о которых так много и долго говорили и в реальность которых уже уставали верить. И вот незаметно по​явилась опасность попадания в цейтнот — по закону о выборах уже в октябре предстояло выдвижение списков партийных канди​датур в Учредительное собрание. Возникали и другие обстоятель​ства, предвещавшие начало нового тура дискуссии о российской Конституанте.
В середине сентября с полной очевидностью выяснилось неже​лание эсеро-меньшевистских лидеров идти на предложенный им большевиками компромисс, и В. И. Ленин в своих письмах ЦК партии «Большевики должны взять власть», «Марксизм и вос​стание» решительно высказался за быструю и энергичную подго​товку вооруженного восстания. Кратковременная возможность «легального» развития революция исчезла, и на этот раз оконча​тельно. Как отмечал В. И. Ленин в работе «Из дневника публи​циста», такую возможность («легальная» победа над буржуазией, например, путем созыва Учредительного собрания) можно было допускать только «чисто теоретически, беря вопрос абстрактно».17 Понятно, что подготовка вооруженного восстания на завершающей стадии предвыборной кампании порождала нелегкие проблемы. Политические противники большевиков обрушили на партию ре​волюционного пролетариата потоки брани, причем наиболее рас​хожим было обвинение в намерении «сорвать» Учредительное собрание.
Перечитав труды В. И. Ленина, написанные в середине сен​тября—конце октября 1917 г., нетрудно убедиться, что один из его аргументов в пользу форсированной подготовки вооруженного восстания был таков: Временное правительство и буржуазия хотят и могут добиться или отмены созыва Учредительного собрания, или подделки выборов (путем развертывания репрессий в де​ревне), или, наконец, создания условий, исключающих возмож​ность нормальной деятельности Учредительного собрания (путем сдачи Петрограда германским войскам, усиления саботажа
17 Там же, стр. 259.
160
и т. п.);18 большевики же, возглавив революционный переворот и обеспечив переход всей власти к Советам, создадут необходимые условия для созыва Учредительного собрания.19 Но, может быть, повторение во второй половине сентября и в октябре выдвинутых ранее общих положений имело какое-то особое назначение? Нет, Ленин и накануне вооруженного восстания не отбрасывал лозунга Учредительного собрания, не исключал вероятности, что этот ор​ган еще сможет послужить делу революции. В связи с этим сошлемся на письмо В. И. Ленина от 27 сентября, где говорится о необходимости блока с левыми эсерами, «который один может нам дать прочную власть в России и большинство в Учредитель​ном собрании».20 Заботясь о подготовке большевиков к выборам, думая о «серьезной работе внутри Учредительного собрания»,21 Ленин требовал отправлять отряды агитаторов в деревню,22 со​ставлять списки кандидатов в Учредительное собрание с учетом необходимости включения в них преимущественно представителей рабочих.23
Точка зрения В. И. Ленина усваивалась партийными работни​ками, в том числе членами ЦК, в процессе обстоятельного обмена мнениями и преодоления сомнений и колебаний. Вслед​ствие этого внутри партии некоторое время сохранялся довольно широкий спектр оценок роли и назначения Учредительного со​брания. Об этом можно судить хотя бы по следующей выписке из протокола заседания I Нижегородской губернской конференции РСДРП (б) от 30 сентября: «В прениях намечаются две точки зрения: Федоровский, Иванов, Парадня, Левит доказывают, что переход власти к Советам и разрешение важнейших очередных за​дач Советами делают излишним Учредительное собрание, которое, несомненно, явится более правым, чем Советы. Революционная де​мократия представлена полностью в Советах, и созывать Учреди​тельное собрание для обывательской массы, не входящей в Советы, не имеет смысла. Савельева, Голубев, Фридман указывают, что Советы не могут заменить всенародное Учредительное собрание, и отказ от созыва Учредительного собрания принес бы большой вред большевикам, которым пришлось бы отказаться от лозунга, выдвинутого революцией, против которой боролась буржуазия».24
Эти расхождения преодолевались безболезненно, чему способ​ствовал присущий большевикам политический реализм, надежный иммунитет против болезни, именуемой «парламентским кретиниз-
18 Там же, стр. 240, 280, 325, 339, 343, 402 и др.
19 Там же, стр. 240, 2S5, 403, 405.
20 Там же, стр. 266.
21 Там же, стр. 345.
22 Там же, стр. 266.
23 Там же, стр. 344—346.
24 Победа Октябрьской социалистической революции в Нижегородской губернии. Сборник документов. Горький, 1957, стр. 283.
161
мом». Кардинальное значение имел ответ на вопросы: брать власть после созыва Учредительного собрания и опираясь на него или до созыва Учредительного собрания? Лишь Каменев и Зиновьев трусливо предлагали брать власть, опираясь на Учредительное со​брание.25 А громадное большинство партии — и сторонники взя​тия власти путем вооруженного восстания, и сторонники опасной тактики ожидания постановлений II Всероссийского съезда Сове​тов — признавали необходимым опередить созыв Учредительного собрания, ибо, как отмечала газета московских большевиков «Со​циал-демократ», состав этого парламентского учреждения «будет сильно зависеть от того, кто его созывает».26 Не удивительно, что делегаты упомянутой выше I Нижегородской губернской конфе​ренции РСДРП (б) без особого труда сняли разногласия по во​просу о надобности созыва Учредительного собрания после пере​хода всей власти к Советам. Суть достигнутого ими взаимоприем​лемого решения была такова: после взятия власти отношение к Учредительному собранию будет зависеть от конкретной обста​новки.27
Как видим, отношение большевиков к Учредительному собранию и после исчезновения кратковременной возможности мирного раз​вития революции в какой-то мере зависело от прогнозов относи​тельно исхода выборов. Единого мнения на этот счет не было, но после блестящего успеха большевиков на выборах в районные думы Москвы28 оптимисты, казалось, стали преобладать. И это не удивительно, так как по настроениям рядового московского изби​рателя, сравнительно тесно связанного с деревней, можно было с немалой долей уверенности судить и о политическом климате по крайней мере в губерниях всего Центрально-Промышленного района. А если успех на выборах пришел уже до победы восстания и взятия власти Советами, то было правомерно рассчитывать на еще более хороший урожай избирательских голосов позднее. По​этому когда В. И. Ленин и ЦК РСДРП (б) усматривали в итогах московских выборов один из симптомов «глубочайшего поворота в общенациональном настроении», поворота «народного доверия к нашей партии»,29 «необычайно быстрого» перехода масс на сто​рону большевиков,30 то в этих оценках заключалось не только пред​сказание успеха вооруженного восстания. Тут была и не лишенная оснований надежда на благоприятный или относительно благопри​ятный (особенно в случае осуществления блока с левыми эсерами)
25 См.: Протоколы ЦК РСДРП (б), стр. 87—92.
26 «Социал-демократ», 1917, 28 сентября, № 169.
27 Победа Октябрьской социалистической революции в Нижегородской губернии, стр. 283.
28 На этих выборах, состоявшихся 24 сентября, большевики получили 51% голосов (Л. В. Музы л ев а. Новые данные о выборах в районные думы Москвы в 1917 г. — «Вопросы истории КПСС», 1971, № 8, стр. 114).
29 В. И. Ленин. Полн. собр. соч., т. 34, стр. 278, 393.
30 «Рабочий путь», 1917, 30 сентября, № 24.
162
исход выборов в Учредительное собрание после свержения Времен​ного правительства и перехода власти к Советам.
Это толкование точки зрения В. И. Ленина и большинства чле​нов ЦК, казалось бы, опровергается известным замечанием вождя партии, высказанным на заседании ЦК РСДРП (б) 10 октября. Тогда Ленин, добиваясь принятия решения о безотлагательной организации вооруженного восстания, сказал: «Ждать до Учреди​тельного собрания, которое явно будет не с нами, бессмысленно, ибо это значит усложнять нашу задачу».31 Не означали ли эти слова, дошедшие до нас в краткой и несовершенной протоколь​ной записи, что Владимир Ильич отказался допускать возможность успешного исхода выборов в Учредительное собрание? По нашему мнению, вряд ли. Скорее всего, данное замечание Ленина явля​лось прогнозом исхода выборов, которые состоялись бы под кон​тролем Временного правительства. Ведь на заседании ЦК шла по​лемика с Каменевым и Зиновьевым, призывавшими не брать власть до созыва Учредительного собрания и уверявшими, будто шансы большевиков на выборах «превосходны» именно в случае отказа партии от организации вооруженного восстания.32 В связи с этим Ленин и указал на бессмысленность и вредность тактики пассивного выжидания. А в «Письме к товарищам», являвшемся продолжением полемики, Ленин подчеркнул, что не только сам по себе созыв Учредительного собрания, но и «успех» этого учрежде​ния зависят от перехода власти к Советам.33 Под «успехом» Учре​дительного собрания, конечно, имелся в виду и благоприятный исход выборов.
Отсюда, помимо прочего, следует, что сыпавшиеся на больше​виков обвинения в желании сорвать созыв Учредительного собра​ния путем организации вооруженного восстания и передачи всей власти Советам лишены оснований. Нет, большевики не хотели срывать Учредительное собрание. Их многочисленные заявления, что свержение Временного правительства и установление власти Советов является самым надежным путем к Учреди​тельному собранию и обеспечению его работы на благо народа, что сохранение власти буржуазного правительства, поддерживавше​гося эсеро-меньшевистскими соглашателями, приведет к затягива​нию или срыву созыва Учредительного собрания или, наконец, к подделке народного представительства,34 — эти заявления, опу​бликованные в прессе, были средством завоевания доверия масс и отражением подлинных убеждений и намерений большевиков.
31 В. И. Ленин. Полн. собр. соч., т. 34, стр. 392.
32 См.: Протоколы ЦК РСДРП (б), стр. 86—92.
33 В. И. Ленин. Поля. собр. соч., т. 34, стр. 403, 405.
34 См.: «Рабочий путь», 1917, 24, 30 сентября, 3, 5, 8, 9 октября, №№ 19, 24, 26, 28, 31, 32 и др.
163

В заключение о полемике по поводу так называемого комбини​рованного типа государственной власти. Эта полемика, пожалуй, дает наиболее полное и ясное представление об отношении В. И. Ленина к идее Учредительного собрания накануне Октября.
Узнав, что в ходе обсуждения нового проекта программы пар​тии некоторые деятели ошибочно предложили начисто отка​заться от программы-минимум и руководствоваться только требо​ваниями программы-максимум, В. И. Ленин запротестовал. Суть его возражений заключалась в том, что в России при переходе от капитализма к социализму неизбежны переходные меры экономи​ческого и политического характера и что большевики, готовясь к восстанию, не должны подменять непреклонную решимость аван​тюризмом или слепой самоуверенностью, обязаны сочетать каче​ства убежденных, последовательных революционеров и осмотри​тельных, реалистически мыслящих политиков. «Возьмите, — писал В. И. Ленин, — программу-минимум в политической области. Она, эта программа, рассчитана на буржуазную республику. Мы добав​ляем, что не ограничиваем себя ее рамками, а боремся тотчас же за более высокого типа республику Советов. Это мы должны сде​лать. К новой республике мы должны идти с беззаветной смело​стью и решительностью и мы пойдем к ней, я уверен, именно так. Но программы-минимум выкидывать никак нельзя, ибо, во-первых, республики Советов еще нет; во-вторых, не исключена возмож​ность „попыток реставрации"; их надо сначала пережить и побе​дить; в-третьих, возможны, при переходе от старого к новому, временные „комбинированные типы" (как справедливо указал «Рабочий Путь» на днях), например, и республика Советов и Уч​редительное собрание. Изживем сначала все это, а потом успеем выкинуть программу-минимум».35
Эти мысли В. И. Ленин высказывает в работе «К пересмотру партийной программы», написанной 6—8 октября 1917 г. А 11 ок​тября Л. Б. Каменев и Г. Е. Зиновьев написали письмо, которое обнаружило, что оба его автора в борьбе против решения ЦК воз​намерились ухватиться за термин «комбинированный тип» в капи​тулянтских целях. Вооруженное восстание, как уже отмечалось, они предлагали подменить созывом Учредительного собрания, а республику Советов, в которой Учредительное собрание играло бы подчиненную и преходящую роль, — республикой, в которой Советы фактически были бы придатком к Учредительному собра​нию.36 Эта бессовестная подтасовка возмутила В. И. Ленина и вы​нудила его дать резкую отповедь штрейкбрехерам пролетарской революции. «Неужели трудно понять, что при власти в руках Со​ветов Учредительное собрание обеспечено и его успех обеспечен? Это тысячи раз говорили большевики. Никто ни разу не пытался
35 В. И. Ленин. Полн. собр. соч., т. 34, стр. 375.
36 См.: Протоколы ЦК РСДРП (б), стр. 88—92.
164
опровергнуть этого. Такой „комбинированный тип" все призна​вали, но протащить теперь под словечком „комбинированный тип" отказ от передачи власти Советам, протащить тайком, боясь от​речься от нашего лозунга открыто, — что это такое? можно ли подыскать для характеристики этого парламентские выраже​ния?».37
Итак, В. И. Ленин, определяя отношение к Учредительному со​бранию, боролся и против правых, и против «левых» уклонистов. «Вопрос об Учредительном собрании подчинен вопросу о ходе и исходе классовой борьбы между буржуазией и пролетариатом»,— писал Ленин в июле 1917 г.38 На этом он стоял и в октябре 1917г., когда добивался, чтобы большевики не отвлекались от основной и первоочередной задачи — подготовки вооруженного восстания. Как известно, ЦК РСДРП (б) на своих исторических заседаниях 10 и 16 октября поддержал ленинский курс.
Положение в лагере меньшевиков было совершенно иным. Тот​час после ликвидации корниловского мятежа идейный и организа​ционный разброд среди меньшевиков стал увеличиваться бук​вально со дня на день. Левоменьшевистская «Новая жизнь» была недалека от истины, когда уже в конце сентября предлагала при​знать наличие не «кризиса», а «полного краха» меньшевизма.39 На путь раскола вступали не только правые элементы, ярые обо​ронцы, но представители левоменьшевистских течений, возобладав​шие в Петрограде, набиравшие силу в Москве и некоторых других городах.40 Все это порождало невиданную ранее пестроту и проти​воречивость мнений, в том числе в вопросе об Учредительном со​брании.
Центристские элементы партии старательно демонстрировали неизменность своей позиции. Их руководящие деятели и публи​цисты по-прежнему величали Учредительное собрание «хозяином земли русской», «ключом к спасению России и революции» и т. п. Обеспечение созыва Учредительного собрания в назначенный срок вновь и вновь провозглашалось важнейшей целью меньшевистской политики.41 Но вместе с тем в пропагандистских заявлениях все чаще звучали минорные тона, все чаще проскакивали опасения «не дотянуть» до Учредительного собрания или получить, как выразилась «Рабочая газета», «не державного хозяина земли рус​ской, а бессильного колосса на глиняных ногах».42 Причин для на-
37 В. И. Ленин. Полн. собр. соч., т. 34, стр. 403.
38 Там же, стр. 37.
39 «Новая жизнь», 1917, 29 сентября, № 140.
40 См.: Н. В. Рубан. Октябрьская революция и крах меньшевизма. М., 1968, стр. 283—285.
41 «Известия ЦИК и Петроградского Совета рабочих и солдатских депу​татов» (в дальнейшем: «Известия ЦИК»), 1917, 16 сентября, № 172; «Впе​ред!», 1917, 3 октября, № 172; «Учредительное собрание», 1917, 18 октября, № 1, и др.
42 «Рабочая газета», 1917, 6 октября, № 179.
165
раставшей неуверенности было предостаточно — развал меньшеви​стской «семьи», стремительная поляризация политических сил страны и усиление угрозы гражданской войны, дезорганизация правительственной власти, равнодушие большинства народной массы к судьбе «державного хозяина». Что могли придумать мень​шевики — оставаясь теми, кем они были, — для обеспечения со​зыва Учредительного собрания?
Как и следовало ожидать, мелкобуржуазная демократия (меньшевистско-эсеровский блок) придумала то, что в сложившейся об​становке являлось совершенно бесполезным, — торжественное создание еще одного всероссийского заведения, где можно было вдо​воль поговорить и выработать еще одну кипу резолюций. И этому бессильному заведению (Демократическому совещанию, а затем Предпарламенту) полагалось стать опорой правительственной вла​сти и гарантом созыва Учредительного собрания! Орган ЦК мень​шевиков «Рабочая газета» уверяла, что так и будет. Она превозно​сила роль Демократического совещания до небес, называя его «по​стоянным представительством демократии» (буржуазные партии не приняли участия в Совещании), «революционным парламен​том» и пр.43 Позднее высказывались хвалебные слова и по адресу Предпарламента, который сыграет-де «исключительно крупную по​литическую роль в деле создания революционной власти на демо​кратической платформе, контроля над действиями этой власти, ус​корения созыва Учредительного собрания и внедрения в жизнь начал республиканского строя».44
Эти заявления были весьма уязвимы для критики. И в самом деле, поскольку Демократическому совещанию и Предпарламенту отводилась столь важная роль, то не могло ли получиться так, что они не только не стали бы гарантами созыва Учредительного со​брания, а наоборот, сделали бы излишним созыв его? При безвластности Совещания и Предпарламента и то и другое последствие их деятельности практически исключалось. Но поводы для подо​зрений и обвинений обретали все, кто не хотел вверять судьбу страны в руки меньшевиков и эсеров. Даже противники созыва Учредительного собрания поспешили выпустить критические стрелы в мишень, подставленную мелкобуржуазными демократами. «Несомненно, что инициаторы Демократического совещания сдви​гают с очереди дня созыв Учредительного собрания»,45 — с при​творным сожалением заявила кадетская «Речь».
Другим поводом для обвинений, исходивших справа, была ви​димость ущемления полномочий Временного правительства. Ведь соглашатели еще в марте признали его орудием созыва Учреди​тельного собрания. А теперь, в сентябре—октябре, они об этой роли
43 Там же, 3, 6, 8 сентября, №№ 151, 153, 155,
44 Там же, 23 сентября, № 168.
45 «Речь», 1917, 7 сентября, № 210.
166
правительства помалкивали, вроде бы намереваясь препоручить ее Совещанию или Предпарламенту. Словом, затея меньшевиков и эсеров сразу же доставила им кучу хлопот. Хлопот, особенно портивших настроение в связи с тем, что возникал дополнитель​ный барьер на пути к возобновлению желанной коалиции с ка​детами.
Самозащиту меньшевиков нельзя признать ни умелой, ни ост​роумной. Она сводилась в основном к оговоркам и признаниям, ставившим соглашателей в положение той самой унтер-офицерской вдовы, которая сама себя высекла. Разве заслуживают иной оценки политические деятели, называвшие ими же созданные ор​ганы то «постоянным представительством демократии» и «револю​ционным парламентом», то «паллиативом», «временной подпор​кой» и «суррогатом народного представительства»?46 Так выявля​лась неспособность меньшевистской мелкобуржуазной демократии к выработке ясного курса и принятию практических мер, действи​тельно обеспечивающих достижение цели — гарантированного со​зыва Учредительного собрания.
Как отмечалось выше, гарантией созыва Учредительного собра​ния и его успеха большевики считали переход всей власти к Со​ветам. Но именно к Советам, этим боевым органам революционных масс, быстро завоевывавшихся большевиками, соглашатели отно​сились с нарастающей неприязнью. Кстати, созыв Демократиче​ского совещания и создание Предпарламента были, помимо про​чего, попытками умалить роль Советов, оттеснить последние от решения важнейших политических проблем, в том числе проблем, связанных с созывом Учредительного собрания.
На первых порах публичные выпады меньшевиков против Со​ветов были эпизодичны и осторожны. Но они уже и в начале сентября обретали все большую остроту. Так, газета московских меньшевиков «Вперед!» 6 сентября заявила, что Демократическое совещание призвано объединить «гораздо более широкие круги де​мократии, нежели объединяют Советы».47 А с конца сентября, когда на очередь дня стал созыв II Всероссийского съезда Сове​тов, меньшевики развернули фронтальное сражение. Советы харак​теризовались как «изжитая» форма «объединения и организации демократии», а созыв съезда Советов объявлялся результатом «коз​ней» большевиков, «нелепостью и безумием», «опасной затеей», ведущей к «отвлечению сил» от подготовки выборов в Учредитель​ное собрание и в конце концов к «срыву» Учредительного собра​ния.48 Это было уже прологом антисоветского и проучредиловского спектакля, разыгранного меньшевистскими деятелями в послеок​тябрьский период.
46 См.: «Рабочая газета», 1917, 13, 23 сентября, №№ 159, 168.
47 «Вперед!», 1917, 6 сентября, № 151.
48 «Рабочая газета», 1917, 22, 29 сентября, 20 октября, №№ 167, 173, 191 и др.; «Вперед!», 1917, 4, 5, 20 октября, №№ 173, 174, 187 и др.
167
Вернемся, однако, к положению в начале сентября. Тогда про​изошло событие, казалось бы, свидетельствовавшее о готовности мелкобуржуазных демократов отойти от доктринерского толкова​ния идеи Учредительного собрания. Речь идет о постановлении Временного правительства от 1 сентября, провозгласившем Россию республикой. Это был шаг, о котором меньшевики и их союзники усиленно размышляли в начале марта и после событий 3—4 июля, но который они не осмеливались делать. Теперь, когда Рубикон остался позади, меньшевики одобрили инициативу А. Ф. Керен​ского, но, вероятно, не без некоторого беспокойства ожидали по​следствий: что скажут по поводу «нарушения прерогатив Учреди​тельного собрания» представители буржуазных партий? Не вос​примут ли народные массы эту меру как поощрение «явочного порядка»? Но первые отклики не давали оснований для особой тревоги. Кадеты состроили презрительную гримасу, назвав поста​новление правительства «пустой фразой»,49 а у широких масс «торжественный акт» провозглашения республики, по-види​мому, не вызвал никаких эмоций. «Поздняя радость не ра​дует»,50— рассудила, имея в виду равнодушие народа, «Рабочая газета».
Тем не менее в дальнейшем соглашатели хотя и поговаривали иногда о возможности некоторых серьезных реформ до созыва Уч​редительного собрания, но на практике все проекты привычно складывали под сукно — меньше, мол, риска способствовать «раз​ливу анархии». Более того, в конце сентября—октября «анархия» (так именовалось буржуазными партиями революционное движе​ние) стала и для меньшевиков врагом № 1.
«Рабочая газета» в статье «Анархия и Учредительное собра​ние» горячо призывала противопоставить «процессу политиче​ского распада и беспорядочной гражданской войне» неурезанную идею Учредительного собрания. По мнению меньшевистской га​зеты, сосредоточение общего внимания на подготовке к выборам помогло бы направить «смутное недовольство народных масс в русло организованной (т. е. парламентской, — О. З.) политиче​ской борьбы».51 Здесь несомненно важную роль сыграло и то обстоя​тельство, что к 25 сентября соглашатели воскресили правитель​ственную коалицию с кадетами (создание III коалиционного Вре​менного правительства) и, следовательно, обязали себя к еще большему «благоразумию».
Меньшевики-интернационалисты, являвшиеся противниками коалиции с представителями буржуазии, приветствовали созыв Де​мократического совещания без участия «цензовых элементов» и предлагали, чтобы Совещание (или созданный им «более узкий
49 «Речь», 1917, 5 сентября, № 208.
50 «Рабочая газета», 1917, 5 сентября, № 152.
51 Там же, 6 октября, № 179.
168
коллектив») стало полновластным «демократическим конвентом», обеспечивающим созыв Учредительного собрания, определяющим «общее направление правительственной деятельности» и проводя​щим в жизнь «ряд не терпящих отлагательства» мероприятий (борьба за прекращение империалистической войны и заключе​ние «всеобщего мира», передача помещичьей земли в распоряже​ние земельных комитетов, начало решения рабочего вопроса и др.).52 К созданию Предпарламента, в состав которого вошли и представители буржуазии, меньшевики-интернационалисты отнес​лись отрицательно, но тут же, противореча сами себе, выразили намерение использовать Предпарламент как одно из средств «под​готовки» масс к Учредительному собранию.53
Половинчатость и оппортунистическая непоследовательность политической программы левоменьшевистских элементов выявля​ется и на примере решения ими проблемы Советы—Учредитель​ное собрание. Да, заявляла в октябре газета «Новая жизнь», боль​шевики правы — Советы в настоящее время есть единственный оп​лот революции и порядка, гарант созыва Учредительного собрания.54 Да, добавляла меньшевистская «Искра», без Советов Учредительное собрание, пожалуй, не выполнит свою задачу. Мало того, Советы имеют преимущества перед Учредительным собра​нием, точнее отражают волю народных масс.55 Отсюда до под​держки лозунга «Вся власть Советам!» оставался один шаг. Но этого-то решающего шага левые меньшевики ни за что не желали делать. Единовластие Советов, рассуждали они, означало бы преждевременное установление диктатуры пролета​риата, углубление раскола сил «демократии», развязывание граж​данской войны в невыгодных условиях. Нет, лучше пусть II Все​российский съезд Советов сблокируется с «левой» Предпарла​мента, установит власть «всей демократии», которая обеспечит созыв Учредительного собрания, поможет ему выработать и про​вести в жизнь нужные законы.56 Это были стенания насмерть пе​репуганных и запутавшихся людей, мечты «розовых» демократов, не желавших понять, что ход классовой борьбы в России осенью 1917 г. сделал неизбежным решающее внепарламентское столкно​вение противостоявших сил.
Представители правого крыла партии меньшевиков (меньше​вики-оборонцы, имевшие своим органом газету «День», а также организация «Единство») как политики проявляли большую по-
52 Там же, 2, 19 сентября, №№ 150, 164; «Свободная жизнь», 1917, 7 сентября, № 5; «Новая жизнь», 1917, 12, 16, 30 сентября, №№ 125, 129, 141; «Искра», 1917, 26 сентября, № 1.
53 «Новая жизнь», 1917, 30 сентября, 8, 11 октября, №№ 141, 148, 150. 34 Там же, 1, 18 октября, №№ 142, 156.
55 «Искра», 1917, 21 октября, № 5.
56 «Новая жизнь» 1917, 1, 10, 15, 21, 25 октября, №№ 142, 149, 154, 162, 166; «Искра», 1917, 3, 17, 21 октября, №№ 2, 4, 5.
169
следовательность. Будучи противниками социалистической рево​люции и диктатуры пролетариата — в этом правые сходились с центристами и левыми — они открыто и без колебаний высту​пали за долговременный союз с буржуазными партиями. Этим обусловливались активное усвоение ряда положений программы действий буржуазной контрреволюции и ослабление надежд на ус​пех миссии Учредительного собрания. Вот характерное заявление «Дня»: «Если нам суждено благополучно довести страну до Уч​редительного собрания, это будет в результате неустанной борьбы всех государственных элементов страны, и прежде всего демокра​тии, против разбушевавшейся анархии».57 Итак, сначала «успокое​ние», а затем реформы... И еще одно условие созыва и успеха ра​боты Учредительного собрания, условие, на котором особенно на​стаивало плехановское «Единство»: «напряжение усилий» для обороны страны от «натиска германцев», ибо «если неприятель будет все более и более продвигаться к столице, вряд ли может функционировать Учредительное собрание».58
Судя по этим заявлениям, правые меньшевики не стали бы про​тестовать против новой отсрочки выборов и созыва Учредитель​ного собрания. Но в интересах текущей политической борьбы они не отказывались от использования ссылок на скорый приход «хо​зяина». Например, возражая против созыва Демократического со вещания без участия представителей буржуазии, правые меньше​вики противопоставляли Совещанию идею Учредительного собра​ния и при этом находили вполне резонные доводы. «До Учредительного собрания, — рассуждал «День», — осталось 2/2 ме​сяца. И вот мы лишь будем обсуждать и решать вопрос о созда​нии представительного органа, начнем еще одну избирательную кампанию и затем, когда этот „парламент" соберется, окажется, что ему скоро и расходиться нужно. Но не довольно ли экспери​ментировать, не пора ли сосредоточиться вокруг двух-трех ос​новных вопросов, чтобы, наконец, добраться до этого Учредитель​ного собрания?».59 Впрочем, едва только Демократическое сове​щание высказалось за коалицию с представителями буржуазии, правые меньшевики тотчас сменили гнев на милость. «Общегосу​дарственные интересы (!) восторжествовали», — рассудил «День», а затем высказал надежду, что коалиционный Предпарламент ста​нет «действительным устоем государственной власти» и даже обе​спечит созыв Учредительного собрания.60 А что касается Советов, то к ним отношение правых меньшевиков оставалось, разумеется, отрицательным. Здесь позиция правых мало чем отличалась от того, что демонстрировали центристы в Октябрьские дни.
57 «День», 1917, 27 сентября, № 174.
58 «Единство», 1917, 5 октября, № 156.
59 «День», 1917, 10 сентября, № 160.
60 Там же, 22, 23 сентября, №№ 170, 171.
170
Партия эсеров в сентябре—октябре находилась почти в таком же критическом состоянии, как и партия меньшевиков. «Громко и открыто надо сказать: неблагополучно в нашей пар​тии! — жаловался эсеровский центральный орган «Дело на​рода». — Нет прежней партии эсеров! ... Мы стоим накануне воз​можного раскола, не будем скрывать этого».61 Возвращаясь к оценке внутриполитического положения позднее, газета до​бавляла: «Этот разброд сказался и на ЦК и на ЦО, не ведущих ясной, определенно выраженной линии поведения».62
«Линия поведения» руководящего большинства партии эсе​ров в отношении Учредительного собрания и прямо или косвенно связанных с ним проблем и событий (провозглашение республики, Демократическое совещание, коалиция с представителями буржуа​зии и др.) в основном совпадала с «линией поведения» меньшеви​ков-центристов.63 Но в позиции эсеров были и кое-какие специфи​ческие нюансы, обязанные своим происхождением прежде всего большей устремленности к созыву Учредительного собрания. «Дело народа» называло Учредительное собрание «светочем», «высшим законом и пророком», перед лицом которого «все осталь​ное» — «эпизоды преходящие, условные и, в конце концов, второ​степенные».64 В связи с этим оценка роли Демократического сове​щания и Предпарламента была несколько сдержаннее, чем мень​шевистская. Эсеровские газеты иногда высказывали беспокойство по поводу того, что поиски «своего рода „квадратуры" власти» и возня вокруг Совещания и Предпарламента отвлекали внимание от подготовки к выборам и созыву Учредительного собрания.65 Проявлялась некоторая осторожность в агитации за коалицию с представителями буржуазии, особенно с кадетами. «Претерпим коалицию до Учредительного собрания!»,66 — взывало «Дело народа».
Подобно меньшевикам эсеры категорически отвергали лозунг «Вся власть Советам!», усматривая в осуществлении его решаю​щий шаг к «неназревшим» социалистическим преобразованиям, началу гражданской войны и «срыву» Учредительного собрания. Однако даже в октябре, когда готовился II Всероссийский съезд Советов, эсеры-центристы проявляли дипломатическую увертли​вость, говорили о «совершенной уместности» существования Сове​тов в качестве классовых — но не государственных! — организа-
61 «Дело народа», 1917, 20 сентября, № 159.
62 Там же, 8 октября, № 175.
63 Там же, 2, 3, 14, 15, 23, 24 сентября, №№ 144, 145, 154, 155, 162, 163 и др.; «Земля и воля», 1917, 6 сентября, № 135; «Земля и воля» (Москва), 1917, 8, 10 сентября, №№ 133, 134.
64 «Дело народа», 1917, 5 сентября, № 146.
65 Там же, 23 сентября, № 162; «Земля и воля» (Москва), 1917, 27 сентября, № 147.
66 «Дело народа», 1917, 6 октября, № 173.
171
ций во время работы Учредительного собрания. «Дело народа» при этом признавало, что только с помощью Советов «можно будет провести в жизнь решения Учредительного собрания», что только Советы могут гарантировать «демократичность и социальную спра​ведливость этих решений».67
Однако такая позиция руководящих органов партии, видимо, не встречала единодушной поддержки со стороны эсеров-центри​стов и оценивалась некоторыми из них как уклон влево, как от​сутствие — используем упомянутую выше формулировку «Дела народа» — «ясной, определенно выраженной линии поведения». Похоже, что образу мыслей многих эсеровских деятелей больше соответствовало следующее заявление газеты московских эсеров «Труд»: «Для партии эсеров волеизъявление Учредительного со​брания непререкаемо, ничто не может быть противопоставлено всенародным желаниям, претворенным в определенные основные законы Российского государства». И далее газета, имея в виду большевиков и их лозунг «Вся власть Советам!», угрожающе заяв​ляла, что та партия, которая стремится создать органы, «должен​ствующие стать рядом или даже выше всенародного парламента, такая партия для нас — злейший враг, борьба с которым, и борьба неумолимая, для каждого эсера обязательна».68
Одним из самых «горячих» по-прежнему оставался вопрос о способе решения аграрной проблемы. О действительно револю​ционном решении ее центристы и не помышляли. Поэтому они, так же как и меньшевики, весьма тревожились за последствия «самочинного», осуществленного до созыва Учредительного собра​ния провозглашения республики. «Дальнейшие завоевания лежат в плоскости законодательства», — заклинало «Дело народа» и, чтобы не оставалось сомнений относительно субъекта дальнейших законодательных актов, добавляло: «Все внимание демократии должно быть приковано к Учредительному собранию, которое собе​рется через 21/2 месяца».69 Этот тезис конкретизировала «Земля и воля», которая утверждала, что Временное правительство, про​возгласив республику, не имеет права браться за разрешение аграрного вопроса. Здесь, мол, недопустимо «рубить с плеча» во избежание «неразберихи и путаницы».70
По мере нарастания крестьянского движения и появления при​знаков антипомещичьего восстания партию эсеров охватывало смя​тение. Правоцентристские элементы продолжали настаивать на тактике ожидания Учредительного собрания. «Оставим произвол и насилие, губящие страну, и пошлем верных заступников своих в Учредительное собрание, чтобы там они вырешили и исправили
67 Там же.
58 «Труд», 1917, 24 октября, № 175.
69 «Дело народа», 1917, 2 сентября, № 144.
70 «Земля и воля», 1917, 6 сентября, № 135.
172
все, что гнетет нас»,71 — таково было типичное, выдержанное в тоне церковной проповеди, обращение этих элементов к деревен​ской массе. Левоцентристские деятели, тоже являвшиеся ярыми противниками подлинно революционного решения аграрного во​проса самими крестьянами, склонялись к признанию невозмож​ности тянуть до Учредительного собрания. В. М. Чернов, возгла​влявший эти силы партийного центра, в конце сентября опублико​вал статью «Единственный выход», которая выдавала крайнюю растрепанность чувств и мыслей. Дождались, сокрушался автор статьи, «начала крупных массовых аграрных волнений». Было не​обходимо, продолжал он, издавать временные законы, которые создавали бы «прочные правовые основы» для деятельности зе​мельных комитетов, «регулировали бы все землепользование» и шли бы навстречу «здоровым» требованиям деревни. А эсеры «опаз​дывали, опаздывали и еще раз опаздывали», «как будто можно было отсидеться от обостренного войной и революцией аграрного воп​роса вплоть до откладывавшегося и откладывавшегося Учреди​тельного собрания». Какой же «единственный выход» предлагал недавний «селянский» министр? Он предлагал «наквитать прош​лую медлительность» «одним решительным актом» — декретиро​вать передачу земли в ведение земельных комитетов. «Выбора нет. Медлить нельзя. Ответственность правящих в такой момент слиш​ком велика. Остановите пожар! Не шутите с огнем!».72
Но отчаянные словесные призывы В. М. Чернова остались и не могли не остаться гласом вопиющего в пустыне. Партия эсеров, увязшая (между прочим, при активном участии того же Чернова) в политике соглашательства с буржуазией, парализуемая внутрен​ними противоречиями, была уже неспособна на глубокие измене​ния политики и решительные практические меры. Правда, в по​следний час, вечером 24 октября эсеры вместе с меньшевиками провели в Предпарламенте так называемую «формулу перехода», в которой говорилось о необходимости немедленного издания Вре​менным правительством декрета о передаче земли в ведение зе​мельных комитетов. Через несколько часов решение Предпарла​мента поддержал и эсеро-меньшевистский ЦИК Советов.78 Но, в сущности, это было уже не решение, а выкрик банкротов, вы​ставляемых за дверь.
Этой участи, как могли, старались избежать представители ле​вого крыла партии эсеров. Левые, объявляя себя сторонниками «социального» переворота, выдвигая лозунг «истинного народовла​стия с широкой программой» и отвергая коалицию с «цензовыми элементами», давали заявку на проведение революционной так​тики. Но в отличие от большевиков левоэсеровские деятели осте-
71 «Земля и воля» (Москва), 1917, 27 сентября, № 147.
72 «Дело народа», 1917, 30 сентября, № 168.
73 «Известия ЦИК», 1917, 25, 26 октября, №№ 206, 207.
173
регались развязывать инициативу самих масс, делая ставку на осуществление революционно-демократических преобразований путем законодательных актов сверху. Эта особенность тактики (мы не касаемся здесь ошибочности представлений о единстве «трудового крестьянства», придании магического значения идее социализации земли и прочих характерных для всех эсеров про​граммных установок) свидетельствовала о том, что революцион​ность сторонников таких деятелей, как М. А. Спиридонова, была в целом ограничена и условна. Но на фоне соглашателей левые эсеры выглядели очень боевитыми. Осуждение ими «парламентар​ного кретинизма», политики «отсрочки творчества» до Учреди​тельного собрания и «земных поклонов» перед грядущим «хо​зяином» 74 постепенно становилось все более резким. В левоэсеровской прессе проскальзывала даже мысль о вредности созыва Учредительного собрания до разрушения «старого строя», ибо в противном случае Учредительное собрание, способное лишь закреплять уже существующее, «утвердит нам этот старый строй в том самом виде, в котором мы дотащим его до заветной грани „ Конституанты " »,75
Надежду — впрочем, не единодушную — на то, что разрушение «старого строя» произведет антибуржуазное правительство под контролем Демократического совещания, левые эсеры сохраняли вплоть до середины сентября. Но единодушия в оценке роли Де​мократического совещания не было и в первой половине месяца. Уже тогда часть левых эсеров отдавала предпочтение Советам. А с середины сентября, когда созванное Демократическое сове​щание с ходу увязло в бесконечных прениях, левые почти едино​душно сориентировались на Советы. Уже 14 сентября левоэсеровская газета «Знамя труда» начала публиковать набранные крупным шрифтом требования созвать II Всероссийский съезд Советов, так как Советы, разъясняла газета, — «единственная ор​ганизация», выявляющая «политическую волю демократии».76 Съезду же Советов, по определению газеты, предстояло решить вопрос об «организации жизни» страны.77
Однако тут же выяснялось, что левоэсеровские призывы вовсе не равнозначны большевистскому лозунгу «Вся власть Советам!». Левые эсеры, будучи противниками установления диктатуры про​летариата и отвергая большевистскую установку на союз с бедней​шим крестьянством (на том основании, что «трудовое крестьян​ство» будто бы едино), желали бы «реорганизовать» Советы «в смысле упорядочения представительства трудовых элементов».78
74 «Знамя труда», 1917, 14 сентября, № 19; «Наш путь», 1917, № 2, стр. 7.
Г6 «Знамя труда», 1917, 14 сентября, № 19.
76 Там же, 16 сентября, № 20.
77 Там же, 24 сентября, № 27.
78 Там же, 20 сентября, № 23.
174
Практически это означало бы разбавление состава Советов пред​ставителями армейских организаций, национальных групп и мест​ных самоуправлений,79 превращение Советов в классово аморфные органы. Эти органы, при ближайшем ознакомлении с левоэсеровской точкой зрения, должны были образовать не постоянную, а временную власть, одной из главных задач которой стало бы обеспечение созыва Учредительного собрания и успешного хода его работы. В связи с этим левые эсеры усиленно подчеркивали, что II Всероссийский съезд Советов созывается «не вопреки, но во имя Учредительного собрания», что осуществление большеви​стского лозунга «Вся власть Советам!» и подготовка вооруженного восстания якобы являлись бы «авантюризмом», «злейшим, преступнейшим покушением» на Советы (!), помощью контрреволю​ции, срывом Учредительного собрания и т. д.80
Колебания и противоречивость были характерны для мелко​буржуазных революционеров. Их тянуло после экскурсов в опас​ную политическую зону на дорогу, где они в лучшем случае ока​зывались бок о бок с меньшевиками-интернационалистами. Полу​чалось, что, осуждая «парламентарный кретинизм», левые эсеры не находили сил для полного и решительного разрыва с ним. Ведь если даже принять на веру заявления некоторых левоэсеровских лидеров, будто они накануне Великого Октября в принципе стояли за восстание и передачу всей власти Советам, будто они хотели лишь выждать, когда Учредительное собрание «либо обманет, либо начнет колебаться»,81 то и в этом случае левые эсеры не могли опровергнуть обвинения в преувеличении роли Учредительного собрания, в стремлении обусловить созывом его кардинальное ре​шение вопроса о власти.
Мы уже заметили, что при решении текущих политических проблем у представителей левого крыла и центра партии эсеров оказывалось больше общего с представителями соответствующих фракций партии меньшевиков, чем между собой. Создавались предпосылки для частичной замены обрывавшихся внутрипар​тийных связей связями межпартийными и, следовательно, для предвыборных комбинаций на основе разрешенного Положением о выборах в Учредительное собрание (разд. I, гл. V, ст. 53) соеди​нения списков кандидатур. Впрочем, потенциально наиболее вероятными участниками этих комбинаций были правые меньше​вики и правые эсеры.
Правые элементы двух мелкобуржуазных партий полностью сходились в признании обязательности единения всех «государ​ственных» («живых») сил для борьбы с «анархией», образования
79 Там же, 21 сентября, № 24.
80 Там же, 1, 13, 15 октября, №№ 33, 43, 45.
81 И. Штейнберг. От Февраля по Октябрь 1917 г. Берлин—Милан, г., стр. 123.
175
полновластного правительства при участии представителей бур​жуазии, особого внимания к задаче продолжения войны с «гер​манцами».82 Почти полное единодушие наблюдалось и в таких вопросах, как отношение к Демократическому совещанию, Пред​парламенту, Советам. Пожалуй, самое заметное различие (мы не касаемся здесь противоречий сугубо программного характера) за​ключалось в более «уважительном» отношении правых эсеров («воленародовцев») к созыву Учредительного собрания, к его роли в будущем. Старая эсеровская закваска все-таки давала о себе знать!
Теперь о лагере буржуазной контрреволюции, ведущей силой которого оставалась партия кадетов. Отношение последних к идее Учредительного собрания в основном оставалось таким же, как и в предыдущие месяцы. Перспектива созыва российской Консти​туанты в недалеком будущем по-прежнему не вызывала у кадетов никакого энтузиазма. Пожалуй, отрицательное отношение к со​зыву ее даже еще более усилилось. Правда, кадетские деятели были осторожны в своих высказываниях, но об их умонастроении достаточно ясно свидетельствовали сетования на «чрезвычайную трудность производства выборов во время войны в армии» и ве​роятность многочисленных нарушений закона о выборах,83 ссылки на отсутствие достаточных надежд увидеть «хороший состав» Уч​редительного собрания и на существование «горьких предчувст​вий», что Учредительное собрание превратится в «новую гово​рильню».84 Главным же препятствием для созыва и успеха Учре​дительного собрания, конечно, объявлялась развивающаяся революция («анархия») .85
Характерно, что кадетская пресса, еще летом регулярно публи​ковавшая специальные статьи об Учредительном собрании, в сен​тябре—октябре утратила интерес к ведению этой рубрики. Оно и понятно, ибо буржуазные деятели все более нетерпеливо ожидали, когда, наконец, вместо различных «говорилен» появится сильное контрреволюционное правительство. А если уж, рассуждали кадеты, Учредительное собрание в недалеком будущем все же по​явится, то пусть оно примостится где-нибудь в уголке политиче​ской сцены, оставляя широкий простор для деятельности прави​тельства. В докладе на октябрьском совещании буржуазных обще​ственных деятелей П. И. Новгородцев высказался так: «Но если надо верить в Учредительное собрание, то не следует идолопоклонствовать перед ним. Учредительное собрание может испол​нить свою работу только в очень долгий срок. А до того будем
82 См.: «Воля народа», 1917, 2, 3, 14—16, 24, 27 сентября, 4 октября, №№ 108, 109, 118—120, 127, 129, 135 и др.
83 «Речь», 1917, 20 сентября, 12 октября, №№ 221, 240.
84 «Русские ведомости», 1917, 3, 13 октября. №№ 225, 234.
85 Там же, 3, 14 октября. №№ 225, 235 и др.; «Земля», 1917, 30 сен​тября, № 85.
176
мы жить в теперешних исключительно тяжелых условиях, и в этих условиях нужна твердая власть, нужен твердый государ​ственный аппарат правления. Правительство должно не только довести страну до Учредительного собрания, но и провести ее через Учредительное собрание».86
Отрицательное отношение к созыву Учредительного собра​ния — во всяком случае к созыву его до окончания войны и наве​дения «порядка» — не мешало кадетам использовать идею и ло​зунг Конституанты в ходе повседневной политической борьбы. В частности, ссылки на предстоявший созыв Учредительного со​брания пускались в ход как аргумент против незамедлительного проведения серьезных реформ. «Да, мы тоже стоим за социаль​ные реформы, — уверял П. И. Новгородцев в докладе о тактике партии на X съезде кадетов. — Но мы полагаем, что эти реформы должны совершаться на почве права, они должны быть проведены через Учредительное собрание».87 Демагогические ссылки на пред​стоявший созыв Учредительного собрания использовались и для обоснования отрицательного отношения к безвластной, сооружае​мой без участия представителей буржуазии «фабрики резолюций» в лице Демократического совещания 88 и, конечно, для нападок на идею созыва II Всероссийского съезда Советов. Если верить заяв​лениям кадетов, то они потому и относились к съезду Советов от​рицательно, что созыв его якобы был попыткой «отнять власть у единого правомочного народного представительства — Учреди​тельного собрания».89
В отличие от кадетов крайне правые, неочерносотенные эле​менты осенью 1917 г. вовсе не прикрывались лозунгом Учреди​тельного собрания. Напротив, многие из них уже со второй поло​вины сентября развернули кампанию против выборов и созыва Учредительного собрания, причем дело доходило до прямых уг​роз.90 Крайне правые, мечтавшие о контрреволюционном перево​роте, рассчитывали на достижение определенного согласия с каде​тами. Даже меньшевистская «Новая жизнь», касаясь тактики бур​жуазно-помещичьей контрреволюции, не могла не признать ве​роятности блока всех «государственных партий», объединяющей целью которого явилось бы установление диктатуры путем воен​ного переворота.91
Могли ли контрреволюционеры провести в жизнь свои намере​ния и угрозы? В. И. Ленин, отмечая, что срыв Учредительного собрания в конечном счете соответствовал классовым интересам
86 «Русские ведомости», 1917, 13 октября, № 234.
87 Там же, 15 октября, № 236.
88 «Речь», 1917, 5—7, 14, 20 сентября, №№ 208—210, 216, 221 и др.; «Русские ведомости», 1917, 7, 21 сентября, №№ 205, 215.
89 «Русские ведомости», 1917, 6 октября, № 228.
90 «Новая Русь», 1917. 17, 19, 21, 22 сентября, №№ 7, 8, 10, 11 и др.
91 «Новая жизнь», 1917, 4 октября, № 144.
177
буржуазии, давал на этот вопрос положительный ответ. «Буржуа​зия, — писал он, — не только в силах сорвать Учредительное собрание, если теперешнее правительство не будет свергнуто, но она может и косвенно достигнуть этого результата, сдавая Питер немцам, открывая фронт, усиливая локауты, саботируя подвоз хлеба. Доказано фактами, что по частям все это буржуа​зия уже делала. Значит, она в силах сделать это и в целом, если рабочие и солдаты не свергнут ее».92
В сложившемся положении клятвенные обещания Временного правительства и отдельных министров обеспечить созыв Учреди​тельного собрания в ранее назначенный срок93 звучали как пу​стые посулы. Конечно, министры не могли — каковы бы ни были их личные убеждения — объявлять себя противниками созыва российской Конституанты. Но, как указывал В. И. Ленин, «верить обещаниям Керенского и К°, верить резолюциям лакейского пред​парламента — неужели это достойно члена пролетарской партии и революционера?».94 И дело было не только в том, что Временное правительство не имело реальной силы пресечь замыслы агрес​сивно настроенной буржуазной контрреволюции, но и в том, что по крайней мере часть министров (кадеты и их сторонники) сама относилась к делу созыва Учредительного собрания весьма про​хладно. А это не могло не сказываться на организации работы по подготовке выборов.
Кроме того, оценивая роль Временного правительства в под​готовке выборов, нужно иметь в виду следующее. Первейшей обя​занностью Временного правительства почиталось укрощение «волн анархии», и оно пыталось — ставя знак равенства между анархией и революцией — укротить эти волны путем создания на местах «комитетов по борьбе с анархией», расширения репрессивных мер против восставших крестьян ряда губерний и т. п. Между тем, писал В. И. Ленин, карательные меры против восставших кре​стьян в крестьянской стране угрожали нарушить нормальный ход работы по подготовке выборов в Учредительное собрание, созда​вали условия для подтасовки и подделки выборов.95 Вот что сооб​щал в связи с этим инструктор ЦИК Советов из Могилевской гу​бернии: «По всей губернии наблюдается посылка отрядов казаков, как будто на охрану помещичьих имений от предполагающихся крестьянских беспорядков, что, конечно, отражается весьма небла​гоприятно на крестьянском населении, н в особенности на выбор​ной кампании, так как эти казачьи отряды, помимо охраны поме​щичьих имений, вмешиваются во всякие дела — как политические,
92 В. И. Ленин. Полн. собр. соч., т. 34, стр. 402.
93 См.: «Вестник Временного правительства», 1917, 28 сентября, № 163; «Известия ЦИК», 1917, 8 октября, № 192.
94 В. И. Ленин. Полн. собр. соч., т. 34, стр. 402.
95 Там же, стр. 325, 339, 343.
178
так и общественные — прилегающих к имениям крестьянских се​лений и этим внушают страх, недовольство и в общем ужасно нарушают правильный ход [подготовки] выборов в Учредитель​ное собрание».96
Какое влияние оказывала на позицию Временного правитель​ства межпартийная полемика о «захватном праве» («явочном по​рядке») и «законе», о прерогативах Учредительного собрания? Выше неоднократно говорилось о постановлении правительства от 1 сентября, провозгласившем Российскую республику. В поста​новлении, принятом после отставки министров-кадетов, Учреди​тельное собрание не упоминалось ни единым словом.97 Однако провозглашение республики не стало отправным пунктом нового политического курса. Оно оказалось одним из проявлений бона​партистского лавирования и политической импровизации А. Ф. Ке​ренского, возглавившего суженный состав Временного правитель​ства (Директорию). Керенский рассчитывал благодаря провозгла​шению республики заручиться поддержкой эсеро-меньшевистского ЦИК Советов, вызвать благоприятные отклики в народной массе, отвести подозрения в тайном сговоре с корниловцами. А в дальнейшем Временное правительство не сделало ничего, что свидетельствовало бы о намерении декретировать важные ре​формы. Его политика в этом отношении строилась на основе учета и попыток совмещения точек зрения мелкобуржуазных демокра​тов и кадетов. Характерный пример этого — текст декларации от 25 сентября.
В декларации, принятой по случаю сформирования III коали​ционного Временного правительства, в частности, говорилось: «Предоставляя Учредительному собранию, как верховному хо​зяину земли русской, окончательное разрешение всех великих воп​росов, от которых зависит благосостояние русского народа, ныне пополненное в своем составе Временное правительство полагает, что только напряженной работой по продолжению и развитию ряда решительных мероприятий в различных областях государственной жизни оно может выполнить свой долг и удовлетворить насущные нужды народные».98 В этих словах как будто содержался намек на готовность к осуществлению «ряда решительных мероприятий» до созыва Учредительного собрания. Но ознакомление с дальней​шим текстом декларации показывало, что эти «решительные ме​роприятия», во-первых, являлись довольно робкими полумерами, а, во-вторых, самим же правительством считались практически не осуществимыми до созыва Учредительного собрания.99
96 ЦГАОР, ф. 6978 (ЦИК Советов 1-го созыва), оп. I, д. 1018, л. 60.
97 «Вестник Временного правительства», 1917, 3 сентября, № 145.
98 Революционное движение в России в сентябре 1917 г. Общенацио​нальный кризис. Документы и материалы. М., 1961, стр. 234.
99 Там же, стр. 234—236.
179

2. Подготовка выборов и созыва Учредительного собрания
Напомним, что для подготовки выборов важнейшее значение имело создание новых органов местного самоуправления, особенно городских дум и волостных земств. Именно последним предстояло заняться составлением списков избирателей и, согласно графику хода подготовительных работ, не позднее 3 октября (в отдельных округах не позднее 10 октября) обеспечить предъявление списков для всеобщего обозрения и проверки. Между тем темпы создания новых органов местного самоуправления по-прежнему были зна​чительно медленнее первоначальных наметок. В частности, город​ские думы, которым полагалось бы уже в августе функциониро​вать повсеместно, и к октябрю появились отнюдь не везде. 14 ок​тября на съезде Союза городов отмечалось, что к 2 октября из 800 городов переизбрали свои думы только 643. «Это число медленно растет»,100 — меланхолически отмечали авторы сводки. Создание волостных земств в основном завершилось к 10 октября. Но только в основном. В некоторых волостях, преимущественно на севере, выборы состоялись уже позже победы Октября.101 Что касается губернских и уездных земств, которым по Положению о выборах в Учредительное собрание отводилась главная роль в формирова​нии окружных и уездных избирательных комиссий, то для созда​ния этих земств осенью 1917 г. делались только первые шаги.
Таким образом, темпы создания новых органов местного само​управления ставили под угрозу срыва подготовку выборов в Учре​дительное собрание. Мало того, возникали серьезные сомнения в достаточной авторитетности и работоспособности новых само​управлений, в первую очередь волостных земств. Последние, как это было и летом, создавались при очень большом абсентеизме, а местами и при открыто враждебном отношении со стороны кре​стьян. «Иногда раздаются разговоры, — сообщали «Известия Все​российского Совета крестьянских депутатов», — что не успели от​делаться от старого земства, как подоспело новое».102
Не удивительно, что Всероссийская по делам о выборах в Учре​дительное собрание комиссия (Всевыбора) в сентябре—октябре получала немало тревожных сигналов с мест. Из различных окру​гов, большей частью из отдаленных, сообщали о невозможности создать участковые комиссии, составить списки избирателей и провести иную работу в установленные сроки. При объяснении причин ссылались не только на задержку с избранием дум и земств, но и на нерадивость лиц, отвечавших за подготовку выбо​ров, неимение денежных средств и бумаги, острую нехватку в де-
100 «Самоуправление», 1917, № 13, стлб. 39.
101 П. Н. Абрамов. Волостные земства. — «Исторические записки», 1961, т. 69, стр. 28.
102 «Известия Всероссийского Совета крестьянских депутатов», 1917, 23 сентября, № 118.
180
ревнях «интеллигентных сил», крайне пассивное отношение насе​ления ко всей подготовительной работе, трудности из-за бездо​рожья, больших расстояний и осенней распутицы и т. д. и т. п. Такие сообщения поступили из Волынского, Бессарабского, Закаспийского, Казанского, Нижегородского, Ставропольского, Закавказского и из других округов.103
Неприглядную картину рисовали отчеты некоторых инструкто​ров Отдела ЦИК Советов по подготовке выборов в Учредительное собрание. «Волостные управы, — сообщал инструктор из Архан​гельска, — большей частью не имеют никакого представления о своих обязанностях по выборам в Учредительное собрание, а иногда даже не знают, какие выборы и куда снова будут произ​водиться».104 А вот о чем писал инструктор из Шостки (Черни​говская губерния): «Списки избирателей еще не составлялись, потому что нет распоряжений от окружной комиссии, а они (списки, — О. З.) сегодня (3 октября, — О. З.) должны быть объявлены. Волостные управы выбраны, а не конституировались. Выборы в уездное земство должны быть произведены 8 октября, а население к ним относится халатно... То же самое происходит по деревням и местечкам всей губернии. Полная гарантия того, что сроки по закону соблюдены не будут и потому выборы будут кассированы».105 Подобные .сообщения, авторы которых иногда, возможно, несколько сгущали краски, поступали и из ряда других губерний.106
К октябрю не оставалось никаких сомнений, что по разным причинам подготовка выборов по существу была сорвана в окру​гах северных районов Сибири, на Камчатке, в ряде мест Средней Азии, на Кубани.107 Всевыбора уже получала просьбы о перене​сении срока выборов в некоторых округах на январь 1918 г. Фер​ганской окружной комиссии, ссылавшейся на прекращение связи с горными районами, было дано соответствующее разреше​ние.108 И никто не мог поручиться, что в «аварийных» округах выборы состоятся даже после новых отсрочек. Члены Всевыборы вообще были мало в чем уверены, хотя бы потому, что работали фактически вслепую. Когда Всевыбора затребовала от округов сведения о состоянии дел на местах к 1 октября, то более поло​вины окружных комиссий даже не откликнулись на запрос.
109
103 ЦГАОР, ф. 13 (Всероссийская по делам о выборах в Учредительное собрание комиссия), оп. 1, д. 88, лл. 23, 30, 53, 63, 71, 91, 92, 109, 115, 119 и др.; д. 105, л. 13; д. 196, л. 4; д. 234, лл. 3, 5; д. 235, лл. 21, 25 об.
104 ЦГАОР, ф. 6978, оп. 1, д. 1018, л. 31.
105 Там же, л. 47.
106 Там же, лл. 71, 73, 85, 89, 102, 111 и др.
107 ЦГАОР, ф. 13, оп. 1, д. 88, лл. 99—101, 109; д. 92, лл. 36 об., 38; д. 196, л. 86; д. 234, лл. 7, 10; д. 432, л. 24.
108 Там же, д. 432, л. 25.
109 Там же, д. 88, лл. 2—6.
181
А представители окружных комиссий, со своей стороны, нередко жаловались на неполучение необходимых инструкций и разъяс​нений из центра.110 И в этих претензиях было много справедли​вого. Достаточно отметить, что наказ о применении раздела I Положения о выборах и раздел II Положения («Об изъятиях из общего порядка производства выборов в Учредительное собра​ние») правительство утвердило только 11 сентября, а раздел III («О порядке выборов в армии и флоте») —23 сентября.111 На места же тексты этих документов стали поступать лишь к октябрю.
Не следует, однако, полагать, будто в округах ничего не делали для предотвращения провала, не искали путей для выхода из трудного положения. В крупных городах страны, в большинстве центральных округов подготовка к выборам велась сравнительно успешно. В октябре там уже были созданы избирательные комис​сии всех инстанций или завершалось их создание, подготовлены списки избирателей. Последние почти повсеместно составлялись на основе материалов выборов в органы местного самоуправления, что дозволялось специальным постановлением Всевыборы.112 Од​нако эта основа чаще всего была малодоброкачественной — во вновь составленных списках обнаруживались прорехи, которые спешно латались усилиями не столько работников органов мест​ных самоуправлений, сколько представителей Советов, комитетов и партийных организаций. Впрочем, в некоторых городах (Петро​граде, Москве, Ростове-на-Дону, Минске) в сентябре была органи​зована, хотя и не лучшим образом, специальная перепись населе​ния, имевшего право голоса по возрасту.113
Местные избирательные комиссии, стремясь обойти некоторые трудности, обращались во Всевыбору с просьбами разрешить от​ступления от предусмотренной Положением о выборах техники голосования. Так, ссылаясь на нехватку бумаги, слабость типо​графской базы и неграмотность населения, ряд окружных ко​миссий поднимал вопрос о допущении голосования не бюллете​нями, а шарами. Кроме того, с мест поступали просьбы о разре​шении использовать передвижные урны, опускать в них при голосовании бюллетени, не вложенные в конверты, и пр.114 А из Орловской губернии во Всевыбору обратились за дозволением, чтобы ввиду неграмотности многих крестьян на избирательных бюллетенях не указывались фамилии кандидатов в члены Учреди-
110 Там же, д. 188, л. 45; д. 196, л. 4.
111 «Вестник Временного правительства», 1917, 17, 19, 26 сентября, №№ 155, 156, 162.
112 ЦГАОР, ф. 13, оп. 1, д. 12, л. 8.
113 Там же, д. 283, л. 3; «Известия Всевыборы», 1917, № 2, стлб. 16; № 9, стлб. 14; № 13, стлб. 13; «День», 1917, 13 октября, № 188; «Социал-демократ», 1917, 14 октября, № 183. В Баку попытка провести перепись окончилась неудачей («Известия Всевыборы», 1917, № 9, стлб. 11).
114 «Известия Всевыборы», 1917, № 3—4, стлб. 42; ЦГАОР, ф. 13, оп. 1, д. 178, л. 23; д. 196, лл. 9, 30; д. 408, л. 56.
182
тельного собрания, а лишь обозначался номер списка «или циф​рами, или черточками, или крестиками».115 В общем, просьбы и предложения были весьма разнообразные, иногда довольно не​ожиданные. Временное правительство и Всевыбора, как правило, относились к ним отрицательно. Исключение было допущено лишь для ходатайств о баллотировке в отдельных округах (Амударьинском, Архангельском, Енисейском, Забайкальском, Закавказском и других — всего в 22 округах) шарами «или другими заменяю​щими их знаками».116
Неуступчивость Временного правительства и Всевыборы при рассмотрении просьб местных избирательных комиссий еще не означала, что центральные правительственные органы выступали в роли ревнителей соблюдения закона о выборах. Как отмечалось в предыдущей главе, важнейшей гарантией «правильности» под​готовки и проведения выборов в Учредительное собрание прави​тельство и поддерживавшие его партии объявляли создание новых органов местного самоуправления и формирование этими орга​нами избирательных комиссий. Сколько громких слов было ска​зано по этому поводу, как широко использовался тезис об этой гарантии, например для оправдания оттяжек созыва Учредитель​ного собрания! Но напомним, что уже в августе Временное пра​вительство сочло себя вынужденным на практике бить отбой — оно разрешило создавать окружные комиссии до избрания губерн​ских земств. А в сентябре последовали новые постановления об изъятиях из Положения о выборах. 10 сентября правительство приняло постановление, согласно которому работы по составлению списков избирателей впредь до образования на местах городских и волостных самоуправлений возлагались на старые городские управы и комиссии по выборам волостных земств.117 29 сен​тября правительство разрешило Всевыборе в случае невозмож​ности своевременного создания на местах комиссий по выборам в Учредительное собрание «допускать в сем отношении отступле​ния» от требований Положения о выборах.118 30 сентября Всевы​бора в свою очередь фактически предоставила своим эмиссарам и местным властям свободу в изыскании «наиболее целесо​образных» способов создания избирательных комиссий в ряде ок​ругов и районов (в области Войска Донского, в Кубано-Черноморском и Терско-Дагестанском округах, в Туркестане и др.).119 Так само правительство подрывало им же превозносившуюся гарантию «правильности» подготовки выборов.
115 ЦГАОР, ф. 13, оп. 1, д. 305, лл. 103, 146.
116 «Вестник Временного правительства», 1917, 17 сентября, № 155. Согласно инструкции, шары полагалось опускать в ящики с наклеенными на них списками кандидатов в Учредительное собрание.
117 «Вестник Временного правительства», 1917, 1 октября, № 166.
118 Там же, 11 октября, № 174.
119 «Известия Всевыборы», 1917, № 10, стлб. 14.
183
Далекой от благополучия оставалась и материально-техниче​ская подготовка выборов. Основные трудности по-прежнему были связаны с обеспечением избирательных комиссий бумагой для бюллетеней, конвертов, удостоверительных карточек и пр. Правда, вопреки опасениям, производство бумаги, заказанной Комитетом по делам бумажной промышленности и торговли, к середине сен​тября в основном было завершено. Но тут же возникла новая проблема — доставка бумаги на места. Комитет уже в начале сентября предупредил министерство внутренних дел о задержках с отправкой бумаги в связи с нехваткой железнодорожных ваго​нов.120 В середине сентября забила тревогу Всевыбора. Она за​явила о реальной угрозе «остановки механизма выборов», если к 12—15 октября на места не будет доставлена бумага для бюл​летеней.121 Но, несмотря на принятые меры для экстренной пере​возки бумаги, немалая часть ее так и не дошла по адресу в на​меченные сроки. Поэтому окружным избирательным комиссиям и местным властям во избежание «остановки механизма выборов» приходилось отваживаться на чрезвычайные решения. Например, саратовский губернский комиссар по предложению окружной ко​миссии был вынужден реквизировать на одной из фабрик 1200 пу​дов газетной бумаги.122
Заслуживает внимания правовая подготовка к Учредительному собранию (разработка конституционных проектов и пр.). Здесь органы, подведомственные Временному правительству, проявили немалое усердие и предусмотрительность. Юридическое совещание при Временном правительстве еще 26 июля поставило вопрос о разработке проектов постановлений о неприкосновенности лич​ности депутатов Учредительного собрания, об «обряде» открытия Конституанты и др. Сверх того, было признано желательным приступить к подготовке проектов узаконений по тем вопросам, которые встанут перед Учредительным собранием в первую оче​редь: Наказ Учредительного собрания, основные государственные законы, организация исполнительной власти и порядок управле​ния. Составление этих проектов Юридическое совещание предпо​лагало взять на себя, но так, чтобы все это считалось не офи​циальной, а «скорее частной работой, результаты которой могли бы быть представлены Учредительному собранию в качестве под​готовительного материала».123 Это была не очень ловкая словесная маскировка подлинной цели: дать правительству шанс влиять своими «подготовительными материалами» на решения Учреди-
120 ЦГАОР, ф. 14 (Особое совещание для изготовления проекта положе​ния о выборах в Учредительное собрание), оп. 1, д. 21, л. 80 об.
121 ЦГАОР, ф. 13, оп. 1. д. 7, л. 75а.
122 «Пролетарий Поволжья», 1917, 24 октября, № 121.
123 ЦГАОР, ф. 474 (Юридическое совещание при Временном правитель​стве), оп. 1, д. 3, лл. 195—196.
184
тельного собрания и по возможности ограничивать инициативу партийных фракций Конституанты.
В дальнейшем Юридическое совещание заговорило несколько более определенно и откровенно. В одной из записок, адресован​ных Временному правительству, оно предложило выработать не просто «подготовительные материалы», а законодательные нормы, «без которых никакое представительное учреждение не в состоя​нии приступить к правильной работе». В связи с этим министрам давалось разъяснение, что не следует смущаться содержанием п. 4 декларации Временного правительства первого состава.124 Сог​ласно упомянутому пункту, обязанности правительства состояли в подготовке созыва Учредительного собрания на основе всеобщего избирательного права.125 Из проекта декларации ничего более, казалось бы, не следовало. Члены же Юридического совещания сумели вычитать нечто большее. «Было бы, однако, ошибочно, — утверждали они, — придерживаясь ограничительного толкования понятия „подготовка созыва", усматривать в создании избиратель​ного закона единственную задачу власти в отношении этой под​готовки. Не подлежит сомнению, что она должна включать в себя и все вообще меры, направленные к созданию тех формальных, правовых и технических условий, при которых воле народа, имеющей определить содержание деятельности будущего Учре​дительного собрания, была бы обеспечена возможность более пра​вильного и беспрепятственного проявления».126
Как ни эффектно звучали слова о «воле народа», реально шла речь о воле Временного правительства, так как именно оно соз​давало бы правовые и прочие условия для «правильной» работы Учредительного собрания. А ведь подобная установка противоре​чила той идее суверенного Учредительного собрания, которая пропагандировалась буржуазными и мелкобуржуазными правове​дами и которая в изложении авторов историко-юридической справки «Открытие Учредительного собрания и положение испол​нительной власти при Учредительном собрании» (справка была подготовлена специалистами при Юридическом совещании) выгля​дела так: «Власть, так или иначе образовавшаяся при революции и создавшая Учредительное собрание (есть ли это особое Времен​ное правительство, или какое-либо старое учреждение, временно присвоившее себе полноту власти, например Законодательное собрание, осуществлявшее полноту власти после переворота 10 ав​густа 1792 г. и создавшее Конвент), имеет целью своего сущест​вования и основанием своих полномочий именно созыв Учреди​тельного собрания. В момент открытия этого собрания прекра-
124 Там же, д. 28, л. 3.
125 См.: Революционное движение в России после свержения самодер​жавия. Документы и материалы. М., 1957, стр. 419.
126 ЦГАОР, ф. 474, оп. 1, д. 28, л. 3.
185
щается самое юридическое основание полномочий этой временной власти. Вместе с тем Учредительное собрание почерпает основа​ние своих полномочий вовсе не от этой временной власти, а от воли народа. Роль временной власти заключается лишь в том, чтобы дать этой суверенной воле высказаться организованным путем (т. е. обеспечить свободу волеизъявления при выборах в Учредительное собрание, — О. З.). Из этих положений, вырабо​танных французской политической доктриной на протяжении столетия, логически вытекают два последствия: 1) Роль времен​ной власти при открытии Учредительного собрания ограничи​вается назначением дня этого открытия. Она не может устанавли​вать никаких обязательных правил, которым Учредительное собрание должно было бы следовать при своей организации и при начале своих работ. Все это — дело самого Учредительного собра​ния. 2) Полномочия временной власти прекращаются в момент от​крытия Учредительного собрания».127
К сожалению, в нашем распоряжении нет материалов, кото​рые позволили бы воссоздать все перипетии поисков пути для обхода этих совсем недавно как будто общепризнанных — для буржуазных и особенно мелкобуржуазных правоведов — «положе​ний французской политической доктрины». Однако, видимо, Юри​дическому совещанию пришлось преодолевать некоторые труд​ности, обусловленные необходимостью не только сочинения формально-юридических оправданий своей «нелогичности», но и преодоления сопротивления слишком «ортодоксальных» апологетов идеи Учредительного собрания из числа эсеро-меньшевистских представителей. Признаки кое-каких разногласий как между чле​нами Юридического совещания, так и между сотрудничавшими с ним экспертами обнаружились уже при рассмотрении вопроса о Наказе Учредительного собрания — нормативном акте, который определял бы структуру и порядок работы Конституанты.
Как уже отмечалось, сначала Юридическое совещание пришло к мнению о целесообразности подготовки проекта Наказа членами Совещания. Позднее некоторые его члены — скорее всего, часть кадетских и прокадетски настроенных деятелей — подняли вопрос о возможности принятия к временному руководству Наказа Го​сударственной думы. Отголоски этого сохранились в документах, к которым мы обратимся ниже. В противовес кадетам эсеровские представители, надеявшиеся на благоприятный для них состав Учредительного собрания, высказались за то, чтобы проект по​стоянного Наказа был сразу же выдвинут самими членами Учре​дительного собрания. Мы склонны предполагать, что именно в это время (август—сентябрь) и именно при ведущем участии эсеров​ских правоведов был написан документ под названием «Проект организационного статута Учредительного собрания». Документ
127 ЦГАОР, ф. 13, оп. 1, д. 29, лл. 2—3.
186
был приложен к «Материалам по проекту Наказа для Учреди​тельного собрания», заведенным Юридическим совещанием, но, по-видимому, он являлся и заготовкой для будущей эсеровской фракции Учредительного собрания. Поэтому было бы не лишним кратко обозреть содержание упомянутой заготовки.
Согласно «Проекту организационного статута», Учредитель​ному собранию полагалось действовать через общее (пленар​ное) собрание, отделы, комиссии и подкомиссии, совещание, пре​зидиум и состоящие при Учредительном собрании учреждения (канцелярию и пр.). «Первое заседание Учредительного собра​ния,— говорилось в «Проекте», — собирается по приглашению председателя Всероссийской по делам о выборах в Учредительное собрание комиссии по прибытию в Петроград не менее чем 1/3 общего количества лиц, избранных в члены Учредительного со​брания».128 После избрания сроком на год председателя, секре​таря и их товарищей по числу фракций (президиум Учредитель​ного собрания) и после проверки полномочий депутатов общее собрание должно было создать 18 отделов: политический, специ​альный (для рассмотрения аграрного и рабочего вопросов), юри​дический, бюджетный, военный, экономический и др., при кото​рых были бы образованы комиссии. Совещанию Учредительного собрания, избираемому в составе президиума и лидеров всех фракций, полагалось решать вопросы об общем направлении дея​тельности Учредительного собрания, а также вопросы «организа​ционного и тактического свойства». Общее собрание, как правило, обсуждало бы все дела после предварительного рассмотрения их в отделах, причем пленарные заседания были бы публичны, кроме случаев, когда общее собрание признало бы необходимым работать при закрытых дверях.129
21 сентября Юридическое совещание, не рассматривая предва​рительные проекты наказов (например, «Проект организацион​ного статута») по существу высказало только общие соображения о порядке выработки Наказа Учредительного собрания. Оно от​казалось от мысли принять к руководству Наказ Государственной думы, который требовал «коренной переработки» ввиду «громад​ного различия» в объеме полномочий Думы и Конституанты. Юридическое совещание не согласилось и с мнением о целесо​образности положиться на инициативу партийных фракций и групп, поскольку выдвинутые ими проекты и предложения «едва ли будут обладать в глазах всего [Учредительного] собра​ния таким авторитетом, чтобы какое-либо из них было принято без предварительного обсуждения».130 Поэтому была подтверждена
128 ЦГАОР, ф. 474, оп. 1, д. 24, л. 1.
129 Там же, лл. 1—12.
130 Временное правительство и Учредительное собрание. — «Красный архив», 1928, т. 3 (28), стр. 112.
187
прежняя точка зрения: Юридическое совещание разрабатывает проект временного Наказа, который предлагается Временным правительством Учредительному собранию как материал, «могу​щий рассчитывать на известный авторитет».131
Вероятно, после этого решения кто-то из членов Юридического совещания взялся за предварительную подготовку материала для Наказа. В итоге появилась хотя и не завершенная, но довольно объемистая рукопись.132 Автор (а, может быть, авторы) ее кое-что заимствовал из имевшегося в его распоряжении «Проекта организационного статута Учредительного собрания», но в основ​ном ориентировался на текст Наказа Государственной думы. При этом большое внимание было уделено разработке мер по обеспе​чению авторитета председателя Учредительного собрания и по​рядка в зале заседаний. В частности, в материалах к Наказу го​ворилось: «Если в заседании возникает шум или беспорядок, пре​пятствующие ходу занятий, и председатель лишен возможности восстановить порядок, то он покидает свое место, после чего за​седание считается прерванным на полчаса. Если по возобновлении заседания шум или беспорядок будут продолжаться, то предсе​датель объявляет заседание закрытым».133
Впрочем, Юридическое совещание так и не успело приступить к официальному обсуждению временных наказных проектов. А возможно, оно с ведома и согласия Временного правительства в конце концов решило, не мудрствуя лукаво, согласиться с ка​детской точкой зрения о пригодности Наказа Государственной думы. Такое предположение нельзя считать исключенным, ибо среди архивных материалов нам удалось обнаружить два любо​пытных, наводящих на раздумья документа. Они представляют собой машинописные копии проектов постановлений Учредитель​ного собрания, которые должны были быть предложены от имени «нижеподписавшихся членов Учредительного собрания». Ни под​писей, ни даты под документами нет. Хранятся они в фонде Осо​бого совещания для изготовления проекта Положения о выборах в Учредительное собрание, но, судя по их содержанию, вышли из недр Юридического совещания, причем, вероятнее всего, на завершающем этапе деятельности последнего. Что же именно намеревались авторы этих документов предложить на подпись некоторым будущим членам Учредительного соб​рания?
В первом документе, который представляет собой проект постановления Учредительного собрания об образовании времен​ного президиума его, заключено предложение, чтобы «временный председатель и его товарищи избирались Учредительным собра-
131 Там же, стр. 112, 114—115.
132 ЦГАОР, ф. 474, оп. 1, д. 24, лл. 14—48.
133 Там же, л. 34.
188
нием в порядке §§ 21—24 Наказа Государственной думы».134 Второй документ, органически связанный с первым и развиваю​щий его положения, содержит, помимо прочего, следующие ре​комендации: «впредь до выработки Наказа принять временно к руководству Наказ Государственной думы»; «образовать отделы в порядке Наказа Государственной думы и приступить в пере​рыве к проверке полномочий [депутатов]»; «избрать комиссию по Наказу в составе 15 членов Учредительного собрания».135 И все это предлагалось несмотря на то, что само же Юридическое совещание недели две или месяц назад признало невозможность принятия Наказа Государственной думы «хотя бы и к времен​ному руководству» по причине «громадного различия» в полно​мочиях дореволюционного и послереволюционного парламентских учреждений.. ,136
Следовательно, вполне возможно, что Временное правитель​ство под влиянием кадетов и их сторонников намеревалось втис​нуть Учредительное собрание, хотя бы на первых порах, в рамки правил деятельности Государственной думы. Кроме того, в начале октября были разработаны меры для предотвращения воздействия на решения Учредительного собрания со стороны революционных масс. План этих мер, оформленный в виде проекта «Временных правил об ограждении безопасности Учредительного собрания и охранении порядка в его здании», предусматривал передачу в рас​поряжение председателя Учредительного собрания воинских ча​стей, воспрещение каких бы то ни было публичных собраний под открытым небом в расстоянии версты от места работы Учреди​тельного собрания, недопущение явки на заседания Учредитель​ного собрания каких-либо делегаций без предварительного дозво​ления Собрания, установление строжайшей регламентации пове​дения «посторонних лиц», наказание бессрочной или срочной каторгой лиц, виновных «в воспрепятствовании свободной дея​тельности Учредительного собрания посредством насильственных действии или наказуемой угрозы» и пр.137
Весьма болезненное — иначе трудно определить — внимание вызывал у Временного правительства и его органов вопрос об организации и положении исполнительной власти при Учреди​тельном собрании. Напомним, что в предыдущие месяцы между представителями буржуазных и мелкобуржуазных партий здесь обозначались расхождения. Если кадеты стояли за строгое раз​деление исполнительной и законодательной власти, за наделение первой большими полномочиями, то эсеры и меньшевики склоня​лись к мысли о целесообразности превращения Учредительного собрания в Конвент. К конкретному обсуждению этих проблем
134 ЦГАОР, ф. 14, оп. 1, д. 8, л. 8.
135 Там же, л. 9.
136 Временное правительство и Учредительное собрание, стр. 112.

137 Там же, стр. 115—117.
189
Юридическое совещание приступило 14 сентября и тогда же при​знало необходимость составления «определенной, явной, вполне объективной справки».138 Эта довольно-таки объемистая справка (о ней мы упоминали выше) под названием «Открытие Учреди​тельного собрания и положение исполнительной власти при Уч​редительном собрании» была составлена весьма быстро и как раз в том духе, который устраивал большинство членов Юридического совещания. Нечего и сомневаться, что мнение большинства опре​делилось вполне ясно еще до получения справки, размноженной на ротаторе.
Представители буржуазной интеллигенции в Юридическом совещании сделали все, чтобы с порога отмести идею Конвента. Оно и понятно — ведь мало кто верил, что в составе Учредитель​ного собрания образуется большинство из посланцев несоциали​стических партий. Об этой причине «антиконвентовских» наст​роений открыто, конечно, не говорилось. Председатель Юриди​ческого совещания Н. И. Лазаревский, выступая на заседании 16 сентября, предпочел сделать упор на доказательстве недопусти​мости отвлекать внимание Учредительного собрания на «мелоч​ные дела». Обосновывая надобность разделения исполнительной и законодательной власти, он пугал слушателей вероятностью «застоя в делах государственного управления».139 Впрочем, Ла​заревский подошел близко к самой сути. Он заявил, что при сое​динении исполнительной и законодательной властей по делам «верховного управления», находившемся в компетенции Времен​ного правительства, «будут постановляться решения мало про​думанные и нередко совершенно случайные»,140 иными словами, не устраивающие антисоциалистические элементы.
Но вот подоспела «определенная, явная, вполне объективная» историческая справка, и в ней с неменьшим пристрастием отстаи​вался принцип разделения властей. Авторы справки утверждали, что если Учредительное собрание не «самоограничится», если оно присвоит себе законодательные, административные и судеб​ные функции, то «получится полная аналогия с абсолютной мо​нархией». В связи с этим давалась рекомендация добиваться, чтобы Учредительное собрание вручило высшую исполнительную власть органу, избранному на определенный срок, а само ограничилось контролем над исполнительной властью на началах парламент​ского режима.141 Образцом, достойным подражания, провозгла​шалось политическое устройство по типу французской Третьей республики, где во главе исполнительной власти стоял прези​дент,142 Большинство Юридического совещания приветствовало
138 Там же, стр. 117.
139 ЦГАОР, ф. 474, оп. 1, д. 4, лл. 153, 154, 157.
140 Там же, л. 154.
141 ЦГАОР, ф. 13, оп. 1, д. 29, л. 25.
142 Там же, л. 49.
190
эти выводы и использовало их для обоснования составленного кадетскими правоведами проекта закона об организации времен​ной исполнительной власти при Учредительном собрании. А дабы покончить с идеей Конвента, Юридическое совещание заключило, что «система Конвента приводит к самому безудержному деспо​тизму» и поэтому «осуждена историей».143
Классовая, политическая подоплека этих рассуждений вы​явится яснее, если вспомнить, что французская Третья респуб​лика, которая сменила прогнившую Вторую империю в 1870 г., а затем утвердилась на основе решений Национального собрания после кровавого разгрома Парижской коммуны в 1871 г., была формой господства контрреволюционной буржуазии. Выразителей интересов российской буржуазии, как видно, манила надежда на повторение некоторых участков этого пути, в особенности на​дежда на разгром революции и созданных ею новых органов власти. Поэтому в раздраженных выпадах против идеи Конвента просвечивало и желание опорочить Советы — новые органы клас​совой и в то же время глубоко демократической государственной власти, строившихся по типу Парижской коммуны. Как раз в то время, когда кадетские правоведы метали молнии в принцип со​вмещения законодательной и исполнительной власти, В. И. Ленин писал свою работу «Удержат ли большевики государственную власть?», в которой, между прочим, убедительно доказывал гро​мадное преимущество Советов перед старым государственным аппаратом. И одно из преимуществ советского государственного аппарата Ленин видел в том, что он, этот аппарат, «дает возмож​ность соединять выгоды парламентаризма с выгодами непо​средственной и прямой демократии, т. е. соединять в лице выбор​ных представителей народа и законодательную функцию, и исполнение законов. По сравнению с буржуазным парламентариз​мом это такой шаг вперед в развитии демократии, который имеет всемирно-историческое значение».144
В упомянутом кадетском проекте закона об организации вре​менной исполнительной власти при Учредительном собрании145 предусматривалось создание поста временного президента, обле​ченного весьма широкими полномочиями главы верховной испол​нительной власти и фактически не обязанного отчитываться пе​ред Учредительным собранием (лично к временному президенту депутаты не могли бы обращаться с запросами), а также назначе​ние им председателя Совета министров и министров. И только по​следние (председатель и министры), назначаемые и увольняемые
143 ЦГАОР, ф. 14, оп. 1, д. 8, л. 4.
144 В. И. Ленин. Полн. собр. соч., т. 34, стр. 304—305.
145 Текст этого проекта имеется в публикации: Временное правитель​ство и Учредительное собрание, стр. 115—117.
191
временным президентом, считались бы ответственными перед Уч​редительным собранием.
Вот как комментировалась эта скроенная по отнюдь не луч​шему образцу буржуазного парламентаризма система в объясни​тельной записке к проекту: «Исполнительная власть формально поручается единоличному органу (временному президенту, — О. З.), избираемому Учредительным собранием. Но этот орган управляет при содействии министерства, пользующегося дове​рием большинства Собрания и сменяющегося при потере этого доверия. При таких условиях Собранию нет надобности не​посредственно вмешиваться в управление. Оно может ограни​читься общим надзором, и согласие политики правительства с волей Учредительного собрания устанавливается без резких пе​реворотов катастрофического характера. Конечно, при наличности неограниченной власти Учредительного собрания принципы пар​ламентаризма не могут быть осуществлены в чистом виде. И сам формальный глава исполнительной власти не может быть постав​лен в „неприкосновенное" положение французского президента, так как Учредительное собрание не может быть лишено права переизбрать его, когда ему заблагорассудится. Но фактически эта „возможная" ответственность главы исполнительной власти дол​жна отступить здесь на второй план перед постоянной и „акту​альной" ответственностью министров. Такова система, к которой пришло последнее французское Учредительное собрание в послед​ний период его деятельности (в 1873—1875 гг.). Такова система, положенная в основу настоящего проекта».146
Предполагалось, что эта «макмагоновская» система, обнару​жившая во Франции свою пригодность для борьбы с революцией, будет введена в действие без проволочек. Подтверждением такого намерения является следующий проект постановления Учреди​тельного собрания, заготовленный в октябре.
«Мы, нижеподписавшиеся члены Учредительного собрания, имеем честь внести на рассмотрение Учредительного собрания прилагаемый при сем законопроект об организации временной ис​полнительной власти Российской республики. Вместе с тем пред​лагаем Учредительному собранию:
1. Избрать для рассмотрения означенного законопроекта ко​миссию в составе 15 членов Учредительного собрания.
2. Обязать означенную комиссию представить доклад по сему законопроекту в 5-часовой срок».147
А когда же должны были бы завершиться полномочия Вре​менного правительства? После длительных словопрений Юриди​ческое совещание пришло к мнению, что после созыва Учреди​тельного собрания Временное правительство во избежание «анар-
146 ЦГАОР, ф. 14, оп. 1, д. 8, лл. 4, 4 об.
147 Там же, л. 2.
192
хии» должно оставаться «в качестве органа текущего управления» впредь до постановления Учредительного собрания об организации при нем исполнительной власти. При этом министру-председателю Временного правительства предполагалось предоставить право открыть первое заседание Учредительного собрания и пригласить последнее признать временным председательствующим Собрания старейшего депутата. После начала работы Конституанты одной из главных забот Временного правительства было бы проталкива​ние заранее заготовленных им законопроектов,148 и прежде всего, как уже отмечалось, проекта организации временной исполнитель​ной власти.
Прочие законопроекты разрабатывались не Юридическим со​вещанием, а различными комиссиями, в том числе созданными при некоторых министерствах. Так, при министерстве внутренних дел функционировала Комиссия по национальному вопросу, а при министерстве финансов — Бюджетная комиссия.149 Но ведущее по​ложение заняла Особая комиссия по составлению проекта основ​ных законов при Временном правительстве. В составе комиссии, возглавленной председателем Юридического совещания Н. И. Ла​заревским, преобладали буржуазные, в основном кадетские, пра​воведы (А. А. Боголепов, М. М. Винавер, В. М. Гессен, В. Ф. Дерюжинский, С. А. Котляревский, В. Д. Набоков, Б. Э. Нольде и др.), ненадежным противовесом которым были народнические — энесовские и эсеровские — деятели (А. А. Булат, М. В. Вишняк, В. В. Водовозов, Я. М. Магазинер, Э. Э. Понтович, И. В. Яшунский и др.).150 Всего, судя по протоколам Особой комиссии, в ее работе приняло участие 29 назначенных правительством членов, причем наиболее аккуратными в посещении заседаний были ка​деты и их сторонники.151
Особая комиссия имела своей главной задачей разработку проекта конституции. В согласии с ранее выраженным мнением Юридического совещания относительно характера законопроектов, которые намечалось представить Учредительному собранию, комис​сия заверяла, что она стремится не к «предрешению и указанию пути» Конституанты, а к подготовке «материала для суждения, облеченного в форму определенного законодательного текста». При этом комиссия брала на себя роль этакого бескорыст​ного и беспристрастного наставника при «не вполне подготовлен-
148 См.: Временное правительство и Учредительное собрание, стр. ИЗ, 114.
149 Там же, стр. 120.
150 ЦГАОР, ф. 474, оп. 1, д. 7, л. 1а.
151 Особая комиссия собиралась на заседания 4 раза (И, 14, 17 и 20 октября). Протоколы заседаний и приложенные к ним документы чита​тель найдет в публикации «Временное правительство и Учредительное собрание» (стр. 119—141). К рассмотрению этих материалов обращался советский историк Н. Л. Рубинштейн (Н. Л. Рубинштейн. 1) [Преди​словие].—В кн.: Временное правительство и Учредительное собрание, стр. 107—110; 2) К истории Учредительного собрания. М.—Л., 1931, стр.32—34).
193
ных» для решения государственно-правовых вопросов депутатах Учредительного собрания.152 Против такой роли попытался возра​зить И. В. Яшунский, предложивший сосредоточить внимание не на разработке текста статей конституции, — предполагалось под​готовить около 200 статей, — а на написании различных объясни​тельных записок. Как отмечал Яшунский, «Учредительное собрание может отвергнуть принцип, принятый и положенный комиссией в основу разработанного проекта, в силу чего работа комиссии по составлению проекта статей законов может оказаться бес​полезной».153 Однако большинство членов комиссии твердо при​держивалось мнения, что ее «подготовительный материал», обле​ченный в форму постатейно разработанного проекта конституции и снабженный объемистыми историко-юридическими «тракта​тами», получит большую силу.
Октябрьская революция пресекла работу Особой комиссии.154 Проект конституции, замышлявшийся российскими почитателями французской Третьей республики, не появился на свет. Но к не​которым моментам работы Особой комиссии стоит присмотреться ради того, чтобы конкретнее представить себе политический строй России, возникавший в воображении представителей контрреволю​ционной буржуазии и соглашательских элементов.
В ходе четырех заседаний Особой комиссии прения разверну​лись в основном по двум вопросам. Один из них ставился так: должна ли будущая российская конституция содержать в себе, по​мимо прочего, декларацию прав гражданина, представляющую со​бой сумму конкретных юридических норм? А если да, то сле​дует ли включать в такую декларацию перечисление прав со​циально-экономического характера?
Первая часть вопроса, по-видимому, не вызвала принципиаль​ных разногласий. На заседании Особой комиссии 14 октября после «оживленных прений» было решено включить в конституцию де​кларацию прав гражданина, в которой содержалось бы не только изложение основных принципов, но и конкретные юридические нормы.155 Такое решение вполне устраивало кадетов, ибо одно только провозглашение основных принципов (по образцу фран​цузской конституции 1789 г.) не способствовало бы прекращению в стране того, что контрреволюционеры именовали «анархией». Не случайно В. М. Гессен, назначенный заместителем председа​теля Особой комиссии, очень настаивал на фиксации основных обязанностей граждан (воинская повинность, налоговые пла​тежи и пр.).156
152 Временное правительство и Учредительное собрание, стр. 120, 123.

153 Там же, стр. 131.
154 Очередное заседание Особой комиссии, намеченное на вечер 24 ок​тября, было отменено (ЦГАОР, ф. 474, оп. 1, д. 7, лл. 43, 44).
155 Временное правительство и Учредительное собрание, стр. 126.
156 Там же, стр. 126, 130.
194
А вот перечисление в декларации конкретных прав граждан в области социально-экономической вызывало у многих буржуаз​ных интеллигентов серьезные сомнения. В. Ф. Дерюжинский, на​пример, ссылался на французскую конституцию 1875 г., которая «совершенно не упоминает о позитивных правах». Кроме того, он утверждал, что ожидать разрешения социальных проблем в ближайшем будущем «нет достаточных оснований». 157М. В. Виш​няк, Э. Э. Понтович и Я. М. Магазинер, представлявшие эсеровское-энесовское крыло Особой комиссии, напротив, требовали фик​сации прав граждан на землю, труд, образование, лечение, страхо​вание, минимум заработной платы и пр. При этом они ссылались на положения конституций некоторых буржуазных стран (напри​мер, Румынии), а также на то, что если состав Учредительного собрания будет «народническим», оно все-таки разрешит некото​рые социально-экономические вопросы, в частности аграрный, «в положительном смысле».158 Представители мелкобуржуазных партий, давно и широковещательно обещавшие народу проведение ряда социальных реформ, понятно, не могли занять иной позиции — риск публичного разоблачения их безоговорочной капитуляции пе​ред буржуазией и полного пренебрежения к интересам народа был слишком велик.
В результате члены Особой комиссии оказались в нелегком по​ложении. Сложность его состояла еще и в том, что противники конституционного закрепления социальных завоеваний не были твердо уверены в правильности своей точки зрения. А может быть, выгоднее включить в конституцию статьи о кое-каких социальных правах граждан и тем самым поставить препону борьбе за даль​нейшее их расширение? Вероятно, об этом размышляли кадетские представители в комиссии, выслушивая словоизлияния эсеров и энесов. Поэтому после оговорок, сводившихся к тому, что перечи​сление социальных прав «может оказаться не имеющим практи​ческого значения» и что если уж вносить в конституцию соответ​ствующие статьи, то необходимо тут же конкретно определить и «пределы пользования этими правами», члены комиссии в конце концов пришли к выводу: «в соответствии с духом времени» стоит поместить во вводной части конституции указание на социальные права, сформулированные в виде конкретных норм.159 А в буду​щем, при определении этих конкретных норм, и развернулась бы основная борьба.
157 Там же, стр. 128.
158 Там же, стр. 128—129.
159 Там же, стр. 129, 130. Н. Л. Рубинштейн в предисловии к публи​кации «Временное правительство и Учредительное собрание» (там же, стр. 109) и в книге «К истории Учредительного собрания» (стр. 33), ве​роятно из-за невнимательности, отметил, будто Особая комиссия признала «нежелательным» конкретизацию социальных прав в основных законах. Между тем текст протокола заседания комиссии свидетельствует о при​нятии ею иного решения.
195
Другой вопрос, вызвавший длительные прения, формулиро​вался так: какую парламентскую систему — двухпалатную или однопалатную — следует учредить в новой России? Почти все бур​жуазные представители, возглавлявшиеся кадетами, изо всех сил доказывали преимущества двухпалатной системы. Они говорили, будто верхняя палата станет гарантией соответствия издаваемых законов действительному настроению всех граждан, препятствием смешения законодательства и управления, обеспечением «тщатель​ности и продуманности» законодательства и т. п.160 Помимо фор​мально-юридических соображений, высказывались и политические: в России, переживающей период «разгара политических страстей» и отсутствия «понятия о законе» (!), верхняя палата будет помо​гать усилению власти правительства и в то же время «насажде​нию и укреплению законности»,161 что, учитывая традиционную политическую «словесность» кадетов, означало бы подавление ре​волюционного движения.
Основная роль верхней палаты — консервативной, способству​ющей подавлению революционной борьбы и пресечению радикаль​но-демократических «уклонов» нижней палаты, — должна была обеспечиваться соответственным составом депутатов. Если вторая избиралась бы на основе всеобщего избирательного права, то пер​вую (верхнюю) предполагалось составить из делегатов автоном​ных областей, органов местного самоуправления и «важнейших организованных социальных и культурных сил страны» (предста​вителей буржуазных торгово-промышленных организаций, коопе​ративов, профсоюзов, академических учреждений, ученых обществ и высших учебных заведений).162 При этом большинство предста​вителей буржуазии высказалось за предоставление верхней палате не обязанностей, как выразился один из членов Особой комиссии, «собаки, которая не кусает, но лает», а права вето и полной равнозначимости с нижней палатой.
Представители мелкобуржуазной демократии спорили, но не су​мели составить сплоченную и непримиримую оппозицию. Они за​являли, что в России «самое имя верхней палаты одиозно», что последняя будет отражать лишь интересы «верхних слоев народа», что было бы «политической ошибкой» создавать ослабленное пар​ламентское представительство и заботиться прежде всего об укре​плении положения исполнительной власти.164 И. В. Яшунский, об​ращаясь к кадетам, уговаривал их руководствоваться «не только условиями текущего момента, которые преходящи, а брать в ос​нову будущего политического учреждения устойчивое положение».
160 Временное правительство и Учредительное собрание, стр. 133—137, 139.
161 Там же, стр. 134, 136, 137.
162 Там же, стр. 133, 136, 140.
163 Там же, стр. 134—136, 138.
164 Там же, стр. 134—137.
196
По его словам, «через год-два власть может стать сильной, но не верхняя палата создаст ее. Если же в стране будут продолжаться разлад и конфликты (т. е. революция, — О. З.), то и правитель​ство потеряет авторитет и силу, независимо от существования вто​рой палаты».165
Эсеров и энесов своеобразно и неожиданно поддержал В. М. Гессен, атаковавший сторонников системы двух палат справа. Он наз​вал эту систему «историческим пережитком», непригодным для ус​ловий России. «Если демократия не созрела, — заявил Гессен, имея в виду, конечно, российскую демократию, — то нужно дру​гое средство — монархия».166 С этими словами внутренне согласи​лись, вероятно, многие кадеты, но принимать гласное решение в пользу монархии никто не осмеливался. Да и сам Гессен тут же постарался ослабить эффект сорвавшейся фразы рассуждениями о «суверенитете народа». А когда вопрос о двухпалатной и одно​палатной системах был поставлен в Особой комиссии на голосо​вание, то большинство участников его (11 против 7) отдало пред​почтение первой системе. Большинство голосов собрало и предло​жение в пользу равноправия обеих палат.167 В общем, кадеты, а с ними и буржуазные министры Временного правительства имели основания быть довольными ходом работы Особой комиссии.
Плоды работы Временного правительства и органов местного самоуправления, формально отвечавших за непосредственную под​готовку выборов и созыва Учредительного собрания, наверняка были бы еще более скудными, если бы не вмешательство Советов. Это следует отметить, хотя действия Советов, многие из которых возглавлялись меньшевиками и эсерами, в целом не были доста​точно активными.
ЦИК Советов и его Отдел по подготовке выборов в Учреди​тельное собрание одной из своих важнейших обязанностей, как и в июле—августе, считали организацию печатной пропаганды. Было выпущено еще несколько брошюр с разъяснением задач Уч​редительного собрания и техники выборов в него. Серию статей, написанных М. В. Вишняком, опубликовали «Известия Всерос​сийского Совета крестьянских депутатов» («Что такое пропорцио​нальное представительство», «Как составляются списки кандида​тов в Учредительное собрание», «Порядок выборов и подсчет го​лосов»).168 Подобную разъяснительную работу вел и ряд местных Советов, причем предполагалось уделять все большее внимание работе среди крестьян.
Однако, несмотря на многочисленные призывы, Советы делали здесь далеко не все, что могли и должны были делать. Это особо
165 Там же, стр. 137.
166 Там же.
167 Там же, стр. 138.
168 «Известия Всероссийского Совета крестьянских депутатов», : 917, 5, 6, 9 сентября, 1 октября, №№ 102, 103, 106, 125.
197
отметил В. И. Ленин в статье «Как обеспечить успех Учредитель​ного собрания». «И „Рабочая Газета" меньшевиков и „Дело На​рода", — писал Ленин, — выражали сожаление по поводу того, как мало делается для агитации среди крестьян, для просвещения этой настоящей массы русского народа, настоящего большинства его. Все сознают и признают, что от просвещения крестьян зави​сит успех Учредительного собрания, но делается для этого до смешного мало».169
В. И. Ленин указал и путь к радикальному изменению поло​жения: прекращение политики соглашательства с буржуазией, вве​дение государственной монополии на частные объявления в газе​тах, запрещение печатать такие объявления где-либо, кроме газет, издаваемых Советами. Это дало бы в руки последних необходи​мые денежные средства и, следовательно, возможность резкого увеличения тиража и снижение цены издаваемых Советами газет с приложениями для крестьян. Кроме того, писал Ленин, Советам было необходимо реквизировать все типографии и всю бумагу, распределяя ее в интересах большинства народа.170 Но эсеро-меньшевистские Советы не могли осмелиться на такие меры и, как следствие этого, не могли обеспечить достаточную подготовку ши​роких масс, прежде всего крестьян, к сознательному участию в выборах.
В сентябре—октябре ЦИК и некоторые местные Советы продол​жали работу по подготовке инструкторов. На курсах при Отделе ЦИК Советов к началу октября состоялось еще два выпуска,171 среди которых были рабочие петроградских заводов.172 Отдел на​правлял своих лекторов на места, в том числе на фронт, где тоже организовывались краткосрочные курсы. Например, на Юго-За​падном фронте представитель Отдела ЦИК провел занятия с 1500 слушателями. Такие же занятия организовывались и на За​падном фронте.173 Из Отдела ЦИК 18 сентября был направлен циркуляр всем исполнительным комитетам губернских Советов, в котором содержался запрос: имеется ли в составе исполкома лицо, «могущее взять на себя работу по подготовке выборов в рай​оне деятельности вашего Совета?». При отсутствии такого Отдел выражал готовность прислать одного из подготовленных им ин​структоров.174 Многие инструкторы проводили на местах полезную работу, иногда выполняя роль «подгонял» при Советах, органах местных самоуправлений и избирательных комиссиях.
Не все местные Советы и армейские комитеты приняли актив​ное участие в подготовительной работе к выборам. Как правило,
169 В. И. Ленин. Полн. собр. соч., т. 34, стр. 208.
170 Там же, стр. 209, 211, 212.
171 ЦГАОР, ф. 6978, оп. 1, д. 774, л. 63.
172 «Известия ЦИК», 1917, 27 сентября, № 182.
173 Там же.
174 ЦГАОР, ф. 6978, оп. 1, д. 774, лл. 9, 61.
198
дело было лучше поставлено там, где в составе Советов преобла​дали или играли значительную роль большевистские фракции. В связи с этим показательна работа, проведенная Междурайон​ным совещанием и районными Советами Петрограда.
11 сентября Междурайонное совещание, заслушав доклад пред​ставителя Отдела ЦИК по подготовке выборов в Учредительное собрание, приняло постановление, в котором намечались различ​ные конкретные меры. При Совещании была создана предвыбор​ная комиссия из трех человек, принимавшая на себя общее руко​водство работой в районах. Комиссию предполагалось пополнить представителями рабочей и солдатской секций Петроградского Со​вета, Совета профсоюзов и Центрального Совета фабзавкомов. Каж​дому районному Совету предлагалось образовать свою районную комиссию со следующими задачами «на первое время»: распро​странение литературы, рекомендованной комиссией Междурайон​ного совещания, проведение массовых собраний для разъяснения закона о выборах, выдача справок и проведение консультаций при содействии юристов, подбор слушателей-рабочих на курсы инст​рукторов при Отделе ЦИК Советов.175
Во второй половине сентября комиссии в составе 3—7 человек были образованы при Адмиралтейском, Василеостровском, Выборг​ском, 1-м Городском, Петергофском, Петроградском и других рай​онных Советах.176 Многие комиссии тотчас приступили к делу: занялись созданием аналогичных комиссий на некоторых заводах, проведением собраний рабочих, сбором денежных средств, органи​зацией дежурств для выдачи справок и пр. Позднее районные ко​миссии, выполняя указание комиссии Междурайонного совеща​ния,177 взялись за трудоемкую работу по организации проверки правильности списков избирателей. Члены комиссий устраивали на заводах митинги, приглашая рабочих являться для обозрения списков на избирательные участки, вывешивали соответствующие объявления, проводили проверочные обходы домов.178 Комиссия Петроградского Совета вела эту работу под лозунгом: «Ни один голос рабочего, ни один голос членов его семьи не должен пропасть».179
Весьма важной частью работы была отправка в деревню рабо​чих-инструкторов, которые, по договоренности с Отделом ЦИК Со​ветов, после завершения учебы на курсах поступали в распоря​жение районных Советов. Кроме того, последние готовили агита-
175 Районные Советы Петрограда в 1917 г. Т. III. М,—Л., 1966, стр. 309—311.
176 Там же, т. I, М.—Л., 1964, стр. 43; т. II, .М.—Л., 1965, стр. 267; т. III, стр. 118; «Рабочий путь», t917, 24 сентября, № 19; «Рабочая газета», 1917, 12 октября, № 184; «Известия ЦИК», 1917, 27 сентября, № 182.
177 Районные Советы Петрограда в 1917 г., т. III, стр. 316—317.
178 «Рабочая газета», 1917, 12 октября, № 184.
179 ЛГАОРСС, ф. 9618 (Редакция истории Ленсовета), оп. 1, д. 239, л. 7.
199
торов и собственными силами. Главной трудностью здесь было нахождение денежных средств на выплату «командировочных» и приобретение литературы. Исполком Петергофского районного Со​вета сначала даже принял решение не посылать инструкторов на места ввиду отсутствия средств. Но затем, ускорив сборы денег на заводах и проведя собрание инструкторов, все же решил вопрос положительно.180 Как видно из протоколов некоторых сель​ских собраний, инструкторы и агитаторы районных Советов при​зывали крестьян принять «живейшее» участие в выборах в Учре​дительное собрание, требовать созыва его в назначенный срок, добиваться безотлагательной конфискации помещичьих земель, «наискорейшего» заключения мира и т. п. На собраниях крестья​нам бесплатно вручалась предвыборная литература.181
В середине октября президиум Междурайонного совещания вы​двинул перед районными Советами еще одну серьезную задачу, связанную с предстоявшим опубликованием партийных списков кандидатур в Учредительное собрание. «Ввиду полной неосведом​ленности населения с техникой составления кандидатских спис​ков и возможных нареканий на навязывание ему этих кандида​тов, — говорилось в циркуляре президиума, — необходимо вести разъяснение по технике составления кандидатских списков».185 Такая работа, бесспорно, была необходима. Но президиум Между​районного совещания, сделавший свои указания на основе докла​дов представителей ЦИК Советов, допустил и ошибку. Он фак​тически рекомендовал районным Советам взять на себя роль примирителя социалистических партий, популяризируя «общие социалистические идеи» и «общие» кандидатские списки «всех со​циалистических партий».183 Но эта оппортунистическая по своему характеру рекомендация осталась без последствий. Большевики не могли идти на предвыборные соглашения с предававшими ин​тересы социалистической революции мелкобуржуазными пар​тиями. Последние же, находившиеся в состоянии разброда, не высказывали стремления к установлению блока даже между собой.
3. Предвыборная работа политических партий

Партия большевиков, державшая курс на вооруженное восста​ние, не забывала и о предвыборной работе.184 Непосредственное руководство ею во всероссийском масштабе практически перешло
180 Районные Советы Петрограда в 1917 г., т. II, стр. 276, 280—282.
181 ЛГАОРСС, ф. 9618, оп. 1, д. 239, лл. 20-24.
182 Районные Советы Петрограда в 1917 г., т. III, стр. 322.
183 Там же.
184 Обстоятельный рассказ об этой работе читатель найдет в статье А. С. Динеса «Большевики в предвыборной кампании в Учредительное собрание» (Уч. зап. Саратовск. ун-та, 1956, т. 58, стр. 51—72).
200
в Секретариат ЦК партии, так как Комиссия ЦК по выборам в Учредительное собрание, образованная в августе,185 постепенно ограничила свои функции общим надзором и составлением списка кандидатур ЦК в Учредительное собрание. Кроме того, роль все​российского органа, к указаниям и обращениям которого прислу​шивались местные организации, выполняла Центральная комис​сия при ПК РСДРП (б), в составе которой, помимо члена ПК, были по одному представителю ЦК РСДРП (б), профсоюзов и фабзавкомов.186
Ознакомление с многочисленными письмами Секретариата ЦК, подписанными Я. М. Свердловым и Е. Д. Стасовой, позво​ляет установить, что местные партийные организации нацелива​лись на скорейшее выдвижение окружных списков кандидатур в Учредительное собрание и проведение в связи с этим губерн​ских партийных конференций, организацию сборов денежных средств в фонд ЦК, изучение настроений избирателей, усиление агитационной работы.187 ЦК партии помогал местным организа​циям отправкой своих инструкторов и агитаторов, предоставле​нием литературы.188 В Петрограде при земляческих объединениях в сентябре были организованы курсы агитаторов.189 Большое зна​чение для развития предвыборной агитации среди крестьян имело налаживание выпуска газет «Деревенская беднота» и «Деревен​ская правда».
Однако возможности, которыми располагал ЦК, были ограни​ченны. В основном это объяснялось сосредоточением сил на ре​шении иных задач (подготовка вооруженного восстания, II Все​российского съезда Советов и др.). Поэтому Секретариат ЦК был вынужден отклонять просьбы об отправке инструкторов и агита​торов в некоторые губернии. Более того, местным организациям, например Томской, напоминали о желательности «стягивать не​которых работников в распоряжение ЦК».190 Серьезным тормо​зом являлась острая нехватка денежных средств. К концу сен​тября в фонд ЦК, создававшийся для ведения предвыборной кам​пании, поступило немногим более 6800 руб.191 На такие средства,
185 Протоколы ЦК РСДРП (б), стр. 13.
186 II и III Петроградские общегородские конференции большеви​ков в июле и октябре 1917 г. Протоколы и материалы. М.—Л., 1927, стр. 115.
187 См.: Переписка Секретариата ЦК РСДРП (б) с местными партий​ными организациями. Сборник документов. Т. I. M., 1957, стр. 36, 38—42, 45, 51—52, 54, 61 и др.
188 Там же, стр. 80, 82, 96 и др.; В. В. Аникеев. Деятельность ЦК РСДРП (б) в 1917 г. Хроника событий. М., 1969, стр. 345, 391, 405, 414, 421, 430.
189 «Солдат», 1917, 20 сентября, № 30.
190 Переписка Секретариата ЦК РСДРП (б) с местными партийными организациями, т. I, стр. 54.
191 «Рабочий путь», 1917, 24 сентября, № 19.
201
конечно, было очень трудно налаживать выпуск литературы, от​правлять инструкторов и т. п.
Такого же рода трудности испытывали и многие местные орга​низации. К тому же следует учитывать, что правительственные органы препятствовали большевистским организациям разверты​вать предвыборную работу (закрывали газеты, ограничивали до​пуск революционной литературы в деревню и на фронт, преследо​вали ряд деятелей партии, и прежде всего В. И. Ленина). По сведениям Московского областного бюро РСДРП (б), к октябрю правительственные органы закрыли около 20 большевистских га​зет.192 Особенно много препятствий чинилось большевистским ор​ганизациям отдаленных фронтов (Юго-Западного, Румынского, Кавказского). Вот что говорилось, например, в воззвании Бюро военных организаций РСДРП (б) Юго-Западного фронта: «Корниловские контрреволюционные приказы, запрещающие все, при условии чего можно организоваться, работать, не отменены. Нам нельзя собираться, говорить то, что является существом нашей жизни, не рискуя попасть под „революционный" суд... Поэтому все организации на фронте только начинаются; они слабы, без средств, и кампанию выборов в Учредительное собрание своими силами и средствами в широком масштабе провести не могут».193
Широкому развертыванию предвыборной работы кое-где пре​пятствовали настроения той части партийных работников, кото​рые, не учитывая сложности обстановки, считали созыв Учреди​тельного собрания излишним, а подготовку к выборам — напрасной тратой сил. В связи с этим член ЦК РСДРП (б) Н. А. Скрыпник 9 октября на заседании III конференции петроградских боль​шевиков обратил особое внимание на необходимость «бороться с психологией [тех работников], которые теперь, под влиянием политических событий, не склонны к внимательному отношению к выборам».194 А член Московского областного бюро И. С. Кизильштейн в докладе на заседании Бюро 28 сентября разъяснял: «Ставя в порядок дня восстание, наша партия тем не менее должна готовиться к выборам в Учредительное собрание так, как если бы новой революции не произошло».195 Но, разумеется, не​смотря на призывы, иногда содержавшие элемент своеобразной «педагогики», курс партии на вооруженное восстание не мог не наложить отпечатка на характер всей предвыборной работы. А. А. Масленников, выступавший с докладом на Самарской го-
192 КПСС в борьбе за победу Великой Октябрьской социалистической революции, стр. 354.
193 Революционное движение в русской армии в 1917 г. Сборник доку​ментов. М., 1968, стр. 473-474.
194 II и III Петроградские общегородские конференции большевиков в июле и октябре 1917 г., стр. 116.
195 Из протоколов заседаний Московского областного бюро 1917 года. — «Пролетарская революция», 1928, № 10 (81), стр. 189—190,
202
родской конференции РСДРП (б) 3 октября, по-видимому, точно отражал мнение большинства партийных работников, когда го​ворил, что для партии предвыборная кампания «в узком смысле этого слова» — отнюдь не главное, что политической сутью ее должна являться «борьба за власть».196
Что же именно намечалось к проведению в жизнь решениями большевистских конференций и собраний? Основными запланиро​ванными мерами являлись: создание предвыборных комиссий, сборы денежных средств, организация краткосрочных (пятиднев​ных или недельных) агитаторских курсов, выпуск листовок и брошюр, образование в городах земляческих объединений из ра​бочих и солдат, связанных с деревней.197 Не везде и не все на​меченное удавалось осуществлять. Но из ряда местных организа​ций поступали оптимистические сообщения. «К проведению выбо​ров в Учредительное собрание уже ведется подготовка: образо​ваны партийные краткосрочные агитаторские курсы. В данный момент имеется 17 постоянных агитаторов», — докладывал пред​ставитель Владимирской организации.198 А вот что сообщали в ЦК РСДРП (б) из Эстляндии: «В настоящее время наша пар​тия ведет довольно широкую агитацию по выборам в Учредитель​ное собрание. Распространяются в сельских местностях наши платформы. Главная цель — ознакомить широкие круги населе​ния с нашими требованиями».199
В начале октября Петроградская, Московская и некоторые другие организации многое сделали для обеспечения проверки списков избирателей. «Рабочий путь» регулярно публиковал обра​щения Центральной избирательной комиссии при ЦК РСДРП (б), призывавший всех членов партии и сочувствовавших ей являться
196 Революционное движение в России накануне Октябрьского воору​женного восстания. Документы и материалы. М., 1962, стр. 42.
197 Там же, стр. 43, 51, 52; II и III Петроградские общегородские конференции большевиков в июле и октябре 1917 г., стр. 115—116; Из про​токолов заседаний Московского областного бюро в 1917 г., стр. 173—174, 188, 189; КПСС в борьбе за победу Великой Октябрьской социалистической революции, стр. 371—372, 383; Великая Октябрьская социалистическая революция в Белоруссии. Документы и материалы. Т. I. Минск, 1957, стр. 702, 776, 843; Большевистские организации Украины в период под​готовки и проведения Великой Октябрьской социалистической революции. Сборник документов и материалов. Киев, 1957, стр. 409, 543, 544, 620; Октябрь в Поволжье. Саратов, 1967, стр. 257; Подготовка и проведение Великой Октябрьской социалистической революции в Башкирии. Сборник документов и материалов. Уфа, 1957, стр. 165; Октябрь в Туле. Сборник документов и материалов. Тула, 1957, стр. 234; Борьба за установление и укрепление Советской власти в Рязанской губернии. Рязань, 1957, стр. 100, и другие сборники документов. См. также: «Социал-демократ», 917, 30 сентября, № 171; П. Голуб. Партия, армия и революция. М., 1967, стр. 187—188; П. И. Соболева. Октябрьская революция и крах социал-соглашателей. М., 1968, стр. 213—215, и другие работы.
198 Из протоколов заседаний Московского областного бюро в 1917 г., стр. 189.
199 «Рабочий путь», 1917, 26 октября, № 46.
203
на избирательные участки для проверки списков.200 Кроме того, Комиссия выпустила специальную листовку, в которой говори​лось: «Ни один голос рабочего и солдата не должен пропасть. Все рабочие организации, независимо от их характера и партий​ности, кровно заинтересованы в полноте и точности списков. То​варищи, проверяйте внесение в избирательные списки ваших членов. Отправляйтесь с вашими списками в избирательные ко​миссии и производите проверку. Созывайте общие собрания в ор​ганизациях, заводах и т. д. и спрашивайте товарищей, не вне​сенных в списки».201 В Москве большевики организовали выявле​ние тех, кто не был внесен в списки, не только путем опроса ра​бочих на заводах, но и при помощи обходов домов и квартир.202
Особой и весьма ответственной частью работы всей партии было выдвижение списков кандидатур в члены Учредительного собрания. В начале сентября Комиссия ЦК по выборам в Учреди​тельное собрание (напомним, что она была создана в августе), не располагая почти никакими сведениями о списках партий​ных кандидатур в избирательных округах, составила список кандидатур Центрального Комитета. 13 сентября ЦК заслушал сообщение Комиссии и постановил отложить утверждение списка «до более полного собрания ЦК». Однако эта причина, ви​димо, была не главной. Судя по краткой протокольной записи, члены ЦК остались неудовлетворены малой осведомленностью Комиссии о положении на местах. Были необходимы сведения о количестве депутатов Учредительного собрания, избираемых в каждом округе, о шансах большевистских кандидатур в различ​ных округах. Комиссия получила указание представить ЦК со​ответствующий доклад.203
Через Секретариат ЦК с местными организациями завязалась оживленная переписка.204 Времени оставалось совсем немного — по положению о выборах в Учредительное собрание списки кан​дидатур полагалось представить в окружные избирательные ко​миссии не позднее чем за месяц до дня выборов, т. е. 13 октября. Между тем многие местные организации большевиков задержива​лись с составлением своих списков. Поэтому ЦК РСДРП (б) пришлось 23 сентября рассматривать и утверждать список кан​дидатур ЦК,205 вероятно, все еще не располагая достаточно пол-
200 Там же, 3, 5, 7, 8 октября, №№ 26, 28, 30, 31.
201 Листовки петроградских большевиков. 1917—1920. Л., 1957, стр. 95.
202 «Социал-демократ», 1917, 5 октября, № 175.
203 Протоколы ЦК РСДРП (б), стр. 48. Можно предположить, что это решение было принято по инициативе Я. М, Свердлова. Недаром возглав​лявшийся им Секретариат ЦК уже с И сентября стал запрашивать у мест​ных организаций сведения об окружных списках кандидатур и настроении избирателей (см.: Переписка Секретариата ЦК РСДРП (б) с местными пар​тийными организациями, т. I, стр. 36).
204 См.: В. В. Аникеев. Ук. соч., стр. 310—314, 316, 319 и др.
205 Протоколы ЦК РСДРП (б), стр. 67.
204
ной информацией партийной Комиссии по выборам в Учредитель​ное собрание. Следует отметить, что этот список кандидатур ЦК составлялся и утверждался без участия В. И. Ленина, находив​шегося в Финляндии.
28 сентября «Рабочий путь» опубликовал список 40 кандида​тур ЦК, из которых 25 кандидатур объявлялись официальными, обязательными для местных партийных организаций, а 15 — ре​комендуемыми. В списке обязательных кандидатур, возглавлен​ном фамилией В. И. Ленина, значились А. С. Бубнов, Ф. Э. Дзер​жинский, А. М. Коллонтай, Н. Н. Крестинский, Ю. Ларин, А. В. Луначарский, В. П. Ногин, М. Н. Покровский, И. В. Ста​лин, С. Г. Шаумян и ряд других кандидатур. Рекомен​дуемыми объявлялись А. Е. Бадаев, Н. В. Крыленко, С. А. Ло​зовский, М. С. Ольминский, Я. М. Свердлов и др.206 30 сентября «Рабочий путь», выполняя решение ЦК от 29 сентября,207 поме​стил на своих страницах список 26 кандидатур с указанием окру​гов, в которых они должны были возглавлять окружные партий​ные списки.208 В местные партийные организации из Секрета​риата ЦК незамедлительно пошли письма и телеграммы с указа​ниями относительно выдвижения обязательных кандидатур ЦК.209
Опубликованный список кандидатур вызвал критические заме​чания со стороны В. И. Ленина, опасавшегося проявлений карье​ризма, недисциплинированности и политической нестойкости со стороны некоторых членов будущей большевистской фракции Учредительного собрания. Вождь партии считал необходимым пересмотр и исправление списка, с тем, чтобы в нем было больше представителей рабочих, способных тесно связаться с крестьян​скими депутатами «в крестьянском Учредительном собрании», и меньше «ораторов и литераторов», а главное, малоиспытанных и недавно примкнувших к партии лиц.210 Замечания В. И. Ленина нашли поддержку у партийных работников. Так, I конференция
206 «Рабочий путь», 1917, 28 сентября, № 22.
207 См.: Протоколы ЦК РСДРП (б), стр. 73.
208 «Рабочий путь», 1917, 30 сентября, № 24. Согласно Положению о выборах в Учредительное собрание, один и тот же кандидат мог быть выдвинут в списках нескольких избирательных округов, но не более чем в пяти. ЦК РСДРП (б), пользуясь этим правом, выдвигал каждую свою обязательную кандидатуру в нескольких округах. Кандидатура В. И. Ленина намечалась для внесения в партийные списки следующих округов: Петро​градского (столичный). Петроградского (губернский), Уфимского, Бал​тийско-флотского, Северного фронта («Рабочий путь», 1917, 30 сентября, 3 октября, №№ 24, 26). X. С. Марат в статье «Рабочие, солдаты и матросы голосуют за Ленина» называет Московский (столичный) округ вместо Уфимского («Вопросы истории КПСС», 1968, № И, стр. 43), хотя источник, на который сослался автор статьи («Рабочий путь», №№ 24, 26), свиде​тельствует, что сначала решение ЦК было иным.
209 В. В. Аникеев. Ук. соч., стр. 337, 341; ЦПА НМЛ, ф. 17 (Централь​ный комитет КПСС), оп. 1, д. 74, лл. 24—25.
210 В. И. Ленин. Полн. собр. соч., т. 34, стр. 344—346.
205
Петроградской окружной организации РСДРП (б) 1 октября при​няла решение, что лица, имеющие партийный стаж менее од​ного года, не могут быть кандидатами в члены Учредительного собрания.211 На III общегородской конференции большевиков Пет​рограда И. А. Рахья, критикуя список кандидатур ЦК, отметил, что в списке «много журналистов и мало рабочих».212
Учтя критику со стороны В. И. Ленина, ЦК РСДРП (б) при составлении нового, расширенного списка рекомендуемых канди​датур — в списке значилось 118 лиц — включил в него большую группу профессиональных революционеров из рабочих (К. Е. Во​рошилова, С. П. Бескова, Н. А. Жиделева, М. И. Калинина, A. В. Шотмана и др.).213 А на пересоставление уже опубликован​ного и разосланного списка обязательных кандидатур времени практически не оставалось. Кроме того, в ЦК, по-видимому, пришли к мнению, что выдвижение 25 обязательных кандидатур не окажет существенного влияния на социальный состав будущей фракции Учредительного собрания, но обеспечит вхождение в нее ряда широко известных партийных деятелей, а также специали​стов в области экономики, права, истории. Значительное боль​шинство «проходящих» мест в окружных списках партийных кандидатур все-таки оставалось бы за представителями местных организаций. Поэтому в ходе текущей работы по окончательному согласованию и заполнению первых номеров окружных списков были произведены только некоторые изменения. Например, Се​кретариат ЦК 9 октября телеграфировал Оренбургской партий​ной организации о необходимости исключения из списка недав​него меньшевика Ю. Ларина,214 против кандидатуры которого B. И. Ленин возражал особенно настоятельно.215
В целом, несмотря на ошибки при подборе отдельных канди​датур, ЦК РСДРП (б) придерживался ленинских критериев фор​мирования сплоченной, боеспособной, революционной по целям
211 ЛПА, ф. 16 (Петроградский окружной комитет РСДРП (б)), оп. 1, д. 2, л. 4.
212 II и III Петроградские общегородские конференции большевиков в июле и октябре 1917 г., стр. 116. В списке кандидатур ЦК, опублико​ванном 30 сентября, из 41 кандидата только 5 были рабочими (Ф. Г. Партолин. В. И. Ленин, большевики и Учредительное собрание. — «Вопросы истории КПСС», 1969, № 12, стр. 22).
213 «Рабочий путь», 1917, 5 октября, № 28. По подсчетам Н. Л. Рубин​штейна, определившего социальное положение 124 кандидатур ЦК, только 46.7% кандидатов были рабочие и крестьяне» (крестьянами, видимо, со​чтены 14 солдат и матросов). Трудно согласиться с автором книги, кото​рый дал очень суровую оценку этому списку, заявив, что при составлении его на ЦК «сказалось» некое «социал-демократическое наследство». (Н. Рубинштейн. К истории Учредительного собрания, стр. 17,18). Кри​тические замечания В. И. Ленина относились к ранее составленному списку 40 кандидатур.
214 ЦПА НМЛ, ф. 17, оп. 1, д. 73, л. 125.
216 В. И. Ленин. Полн. собр. соч., т. 34, стр. 344, 345.
206
борьбы парламентской фракции. «Рабочий путь» разъяснял, что будущая большевистская фракция Учредительного собрания должна быть полностью подчинена ЦК партии, что каждый кан​дидат обязан принять на себя официальное обязательство быть ответственным перед партией.216 В статье, опубликованной газе​той «Солдат», говорилось о необходимости подбора кандидатур по их идейной убежденности и преданности делу рабочего класса. «В высшей степени важно, — указывала газета, — чтобы было по​больше кандидатов, связанных с самой широкой солдатско-крестьянской массой: наши члены Учредительного собрания должны связать нас не только с солдатской массой, с армией, но через посредство армии с той массой крестьянского люда, который и является тем самым беднейшим крестьянством, в союзе с кото​рым революционный рабочий класс только и может одержать по​беду в Учредительном собрании и, главное, вне его».217
В конце сентября ЦК РСДРП (б) особенно настоятельно тре​бовал от местных партийных организаций скорейшей присылки окружных списков с рядом сведений о помещенных в них кан​дидатурах (возраст, занятие, партийный стаж, подвергался ли кандидат преследованиям за принадлежность к партии).218 Кроме того, каждому кандидату вменялось в обязанность запол​нять специальную анкету, писать автобиографию, а также давать расписку в готовности снять свою кандидатуру по требованию местной партийной организации или ЦК, оставаться после избра​ния в Учредительное собрание членом РСДРП (б), подчиняясь всем постановлениям большевистской фракции.219 Как видно из переписки Секретариата ЦК с местными организациями, в ЦК внимательно изучали присланные списки кандидатур по округам. Иногда утверждение списка сопровождалось оговорками относи​тельно необходимости замены той или иной кандидатуры.220 Но оперативное и в то же время тщательное изучение всех окружных списков в ЦК было вряд ли выполнимым делом. Поэтому Централь​ный Комитет предоставил право утверждать кандидатуры местных организаций и руководящим органам областных объединений — Московскому областному бюро, Областному комитету РСДРП (б)
216 «Рабочий путь», 1917, 29 сентября, № 23.
217 «Солдат», 1917, 2 октября, № 41.
218 «Рабочий путь», 1917, 28 сентября, № 22.
219 Переписка Секретариата ЦК РСДРП (б) с местными партийными организациями, т. I, стр. 101; ЦПА НМЛ, ф. 17, оп. 1, д. 74, лл. 49—59, 99— 104. Вот текст одного из обязательств, видимо, написанного по установлен​ной форме: «Я, нижеподписавшийся М. Т. Калачев, обязуюсь: если меня изберут в Учредительное собрание депутатом, быть членом фракции РСДРП (большевиков), подчиняться всем постановлениями фракции, и в случае, [если] я не исполню этих своих обязательств, я должен буду немедленно сложить свои полномочия члена Учредительного собрания» (ЦПА НМЛ, ф. 17, оп. 1, д. 74, л. 62).
220 См.: В. В. Аникеев. Ук. соч., стр. 339, 345, 353, 359, 362, 363 и др.
207
Донецкого бассейна и Криворожского района, Областному комитету Юго-Западного края, Северо-Западному комитету РСДРП (б).221
Разногласия с местными организациями возникали весьма редко. Например, Ставропольский комитет РСДРП (б) просил ЦК не настаивать на включении в окружной список кандидатур И. В. Сталина и С. Г. Шаумяна ввиду малоизвестности их проэсеровски настроенному крестьянству губернии. На первые два места в списке комитет поставил фамилии местных партийных работников.222 Московский комитет РСДРП (б) 2 октября поста​новил послать письмо в ЦК с возражением против требования выдвигать кандидатуры ЦК обязательно на первые места в списке. Одновременно МК единогласно решил, чтобы кандида​тура В. И. Ленина, которая, согласно первоначальным наметкам ЦК, не выдвигалась в Московском (столичном) округе, возгла​вила местный список.223 Последнее решение встретило поддержку ЦК, и кандидатура Ленина была занесена в список, утвержден​ный Московской организацией большевиков.224
Напомним, что по постановлению VI съезда РСДРП (б) блоки могли заключаться лишь с партиями, на деле стоявшими на почве интернационализма, и беспартийными организациями, пол​ностью принимавшими платформу большевиков. Поэтому, когда работники большевистской организации Румынского фронта до​говорились с меньшевиками о составлении общего списка канди​датур, ЦК РСДРП (б) на заседании 10 октября, заслушав сооб​щение Я. М. Свердлова, осудил позицию армейских большеви​ков.225 12 октября Секретариат ЦК отправил Одесскому комитету РСДРП (б) письмо и телеграмму с требованием вмешаться в ход дела и обеспечить составление самостоятельного списка по Ру​мынскому фронту,226 что и было исполнено.227 Но ошибка воло​годских большевиков, заключивших блок с меньшевиками во​преки противодействию Сухонской группы РСДРП (б), так и осталась неисправленной. 228
Что касается блоков, допускавшихся VI съездом партии, то здесь примером, заслуживающим упоминания в первую очередь, является выдвижение списка кандидатур ЦК, Военной организации, ПК большевиков совместно с Комитетом социал-демократии Польши и Литвы и ЦК социал-демократии Латвии.229 В Эстлянд-
221 Там же, стр. 340, 353, 361, 376.
222 Переписка Секретариата ЦК РСДРП (б) с местными партийными организациями, т. I, стр. 378.
223 Революционное движение в России накануне Октябрьского воору​женного восстания, стр. 26.
224 «Социал-демократ», 1917, 13 октября, № 182.
225 Протоколы ЦК РСДРП (б), стр. 83-84.
226 В. В. Аникеев. Ук. соч., стр. 398.
227 П. И. Соболева. Ук. соч., стр. 213.
228 Там же.
229 «Рабочий путь», 1917, 14 октября, № 36.
208
ском округе большевики блокировались с Союзом безземельных и малоземельных крестьян, в Екатеринославском — с Бахмутским Советом крестьянских депутатов, в Воронежском и Уфимском — с группами интернационалистов.230 Впрочем, примеров таких со​глашений было очень немного, вряд ли более десятка. Все они, как и отмеченные выше ошибки работников большевистской ор​ганизации Румынского фронта и Вологодской губернии, не ме​няли общей картины. Большевики шли на выборы в Учредитель​ное собрание сплоченными идейно и организационно как ника​кая другая партия, не проявляя стремления к погоне за голосами избирателей при помощи предвыборных блоков.
К сожалению, нам не удалось точно определить количество округов, в которых партия революционного пролетариата выдви​нула списки кандидатур. В европейской части страны списки большевиков не были заявлены лишь в Бессарабском и Олонец​ком округах. На Урале, в Сибири, на Дальнем Востоке и севере большевистские списки отсутствовали в Тобольском, Уральском и, по-видимому, Камчатском и Якутском округах. Все остальные «пробелы» приходились на среднеазиатские округа, где больше​вистские организации в сентябре—октябре 1917 г. были весьма малочисленны.231 Всего округов, в которых не фигурировали списки большевистских кандидатур, насчитывалось не более 14 (из 73), причем в некоторых этих округах выборы в Учредитель​ное собрание так и не состоялись.
Меньшевики, как отмечалось в предыдущей главе, начали за​ниматься непосредственно предвыборной работой уже в июле— августе. Практически результаты ее были невелики, и в начале сентября ЦК партии меньшевиков решил принять радикальные меры. 4 сентября вместо инертно действовавшей Комиссии по подготовке к выборам в Учредительное собрание ЦК создал Центральный избирательный комитет в составе 18 человек, среди которых было 11 членов ЦК (К. Ермолаев, Б. Горев, В. Крохмаль, Р. Абрамович и др.). Комитет стартовал резво. Уже 6 сен​тября он выделил из своего состава бюро, создал 4 комиссии (ли​тературно-агитационную, организационную, юридическую и фи​нансовую), наметил план работы.232 Не замедлили приступить к делу и комиссии, среди которых ведущая роль принадлежала литературно-агитационной.
230 Всероссийское Учредительное собрание. М.—Л., 1930, стр. 127, 128; «Вперед!» (Уфа), 1917, 6 октября, № 158.
231 ЦГАОР, ф. 13, оп. 1, д. 89, л. 310; д. 91, л. 35; д. 151, л. 29; д. 366, л. 16; «Известия Московского Совета рабочих и солдатских депутатов», 1917, 12 декабря, № 228; Л. М. Спирин. Классы и партии в гражданской войне в России. М., 1968, стр. 416—418; Ы. В. Святицкий. Итоги выборов во Всероссийское Учредительное собрание. М., 1918, стр. 36.
232 «Рабочая газета», 1917, 8 октября, № 155; «Партийные известия», 1917, № 4—5, стлб. 14; 1918, № 8, стлб. 22, 23.
209
На нужды предвыборной кампании к концу октября меньше​вики собрали 105 тыс. рублей.233 Эта сумма была почти в 10 раз меньше запланированной, но все же она позволяла развернуть издательскую деятельность. В дополнение к 4 агитационным ли​стовкам, изданным в августе, меньшевики выпустили еще 13 ли​стовок («Кто такие меньшевики», «Чего будут добиваться социал-демократы в Учредительном собрании», «Почему я не голосую за большевиков», «Ни одного рабочего голоса эсерам», «Как кадеты хотят распорядиться землей» и др.). Кроме того, издавались аги​тационные брошюры, готовились к выпуску три образца «худо​жественно раскрашенных» плакатов (по 20 тыс. экземпляров каждый). Часть литературы отправлялась бесплатно. Всего на места было разослано более 327 тыс. листовок и около 20 тыс. брошюр.234 Развертывалась и устная агитация. Например, в Пет​рограде уже в сентябре были организованы митинги и прочитаны лекции (среди лекторов были Н. С. Чхеидзе, Ф. И. Дан): «Соци​ал-демократы в Учредительном собрании», «Учредительное собра​ние, его задачи и подготовка к нему».235 Здесь же в начале ок​тября открылись трехнедельные курсы агитаторов, куда было за​числено 40 слушателей.236
Довольно активно взялась за дело московская организация меньшевиков. В октябре ее орган газета «Вперед!» почти еже​дневно публиковала агитационные статьи («Социал-демократия и крестьянство», «Солдат, за кем пойдешь ты на выборах?» и т. п.).237 Местный партийный избирательный комитет, обра​щаясь к членам РСДРП, вменял им следующие обязанности: 1) делать денежные взносы в избирательный фонд; 2) вести уст​ную агитацию за список меньшевистских кандидатур в Учреди​тельное собрание; 3) распространять предвыборную литературу; 4) извещать комитет о всех митингах и заботиться о присутствии на них меньшевистских ораторов; 5) распространять газету «Впе​ред!»; 6) следить, чтобы каждый избиратель получил бюллетень со списком меньшевистских кандидатур. В связи с этим особая ответственность возлагалась на меньшевиков, состоявших в до​мовых комитетах.238
Оживилась меньшевистская агитация и в некоторых провин​циальных городах, чему способствовало проведение районных, гу​бернских и областных конференций. К концу сентября было про​ведено около 40 таких конференций, положивших начало созда-
233 «Партийные известия», 1918, № 8, стлб. 23.
234 Там же, стлб. 22, 23.
235 «Рабочая газета», 1917, 28 сентября, № 172.
236 Там же, 26 сентября, № 170; «Партийные известия», 1918, № 8, стлб. 23.
237 «Вперед!», 1917, 5, 6, 8, 11, 12 октября, №№ 174, 175, 177, 179, 180 и др.
238 Там же, 13 октября, № 181.
210
нию губернских организаций.239 Но эта активность — речь идет не только о местных, но и о центральных организациях меньше​виков — была внешней, не приносившей сколько-нибудь ощути​мых результатов. В целом партия меньшевиков переживала развал, что не позволяло проводить в жизнь многие решения. При​зывы и указания Центрального избирательного комитета и гу​бернских комитетов чаще всего оставались гласом вопиющего в пустыне. Отправляемые на места газеты и предвыборная лите​ратура в ряде организаций оставались без применения. Напри​мер, в Твери меньшевистские работники Совета рабочих депута​тов, жаловавшиеся на «усталость и апатию», даже не распеча​тывали пачки с воззваниями и газетами, поступавшими из Пет​рограда и Москвы.240 Недаром газета «Вперед!» жаловалась, что за месяц до выборов в Учредительное собрание «нет еще налицо той политической массовой агитации и организации наших сил на почве, которая только и оправдывает название избирательной кампании».241
Развал и разброд, царившие в меньшевистских рядах, рель​ефно обнаружились при составлении списков кандидатур в Учре​дительное собрание. Ожесточенные распри вспыхивали почти на каждой губернской и городской конференции, причем предметом полемики бывали не только местные, но и обязательные канди​датуры ЦК.242 Характерное и многозначительное положение воз​никло в столице.
Комитет петроградской организации меньшевиков, руководя​щее положение в котором занимали интернационалисты, воспро​тивился требованию ЦК, чтобы во главе списка кандидатур в Петрограде стояла фамилия центриста Н. С. Чхеидзе.243 Го​родская конференция пошла еще дальше, решив, что список дол​жен состоять только из кандидатур меньшевиков-интернациона​листов (Ю. О. Мартов, О. А. Ерманский, Ф. Я. Кон и др.) и Бунда (И. И. Фрейман).244 В ответ представители правых мень​шевиков решили выдвинуть самостоятельный список меньшеви​ков-оборонцев (А. Н. Потресов, К. А. Гвоздев, П. П. Маслов и др).245 А если учесть, что организация «Единство», которая, впрочем, для ЦК партии уже давно стала отрезанным ломтем, тоже зарегистрировала свой список (В. И. Засулич, Л. К. Ак-
239 «Искра», 1917, 26 сентября, № 1.
240 ЦГАОР, ф. 6978, оп. 1, д. 1018, л. 3.
241 «Вперед!», 1917, 10 октября, № 178.
242 ЦК меньшевиков наметил 19 обязательных кандидатур: П. Б. Аксельрод, Ю. О. Мартов, Ф. И. Дан, Н. С. Чхеидзе, И. Г. Церетели и др. («Рабочая газета», 1917, 20 октября, № 191).
243 «Искра», 1917, 17 октября, № 4.
244 «Новая жизнь», 1917, 10 октября, № 149.
245 «День», 1917, 12 октября, № 187.
211

сельрод и др.),246 то в столице избирателям предстояло получить три конкурирующих списка одной партии.
ЦК партии меньшевиков некоторое время надеялся урегулиро​вать или сгладить этот скандал. Для сохранения хотя бы видимости авторитета ЦК, вероятно, следовало решиться, как предлагали мо​сковские меньшевики, на открытое осуждение раскольников и даже исключение их из партии.247 Но у меньшевистского ЦК уже не оставалось ни власти, ни авторитета. «Рабочая газета» пред​почла умыть руки, а закулисные попытки урезонить конфликтую​щие стороны провалились. В конце концов ЦК принял постановле​ние, что «признает представляющими партию в каждом избира​тельном округе только те списки, которые выставлены официаль​ными органами местных организаций».248
Применительно к Петрограду это означало капитуляцию перед местной организацией, хотя последняя явно нарушила партийную дисциплину, отказавшись включить в свой список предложенные ей кандидатуры ЦК. А что было делать с меньшевиками-оборон​цами? Последние, стремясь укрепить свои позиции и погреть руки на разногласиях Центрального комитета с руководством столич​ной организации, усиленно зазывали в свой список Н. С. Чхеидзе и И. Г. Церетели. Оба меньшевистских лидера обратились за ука​заниями в ЦК. Там после долгих споров все-таки решили отка​заться от услуги правых меньшевиков. Но и никаких санкций про​тив них за выдвижение сепаратного списка не последовало.249 В итоге кандидатуры официальных меньшевистских лидеров в Пет​рограде оказались «вне игры». Газета «День» назвала это факти​ческое отстранение ЦК от предвыборной борьбы в столице «слу​чаем, совершенно исключительным в практике политических партий».250
Конкурирующие списки меньшевистских кандидатур появи​лись и в ряде других округов. Меньшевики-интернационалисты и меньшевики-оборонцы «поедали» друг друга не только в столице, но и в Петроградском (губернском) и Харьковском округах.251 Кроме того, левые меньшевики выдвинули самостоятельные списки, противопоставленные общепартийным, т. е. по подбору кандида​тур в основном центристским, в Московском (столичном). Ни​жегородском, Тульском, Самарском, Полтавском, Бессарабском округах, а также в округе Черноморского флота.252 Следовательно, в 10 округах меньшевики выдвинули по нескольку списков, что
246 «Речь», 1917, 14 октября, № 242.
247 «Вперед!», 1917, 22 октября, № 189.
248 «Рабочая газета», 1917, 12 октября, № 184.
249 Там же, 13, 20 октября, №№ 185, 191; «День», 1917, 7, 12 октября, №№ 183, 187.
250 «День», 1917, 13 октября, № 188.
251 «Партийные известия», 1918, № 8, стлб. 24.
252 «Голос социал-демократа», 1917, № 3—4, стр. 28.
212
составляло почти пятую часть округов, в которых партия выдви​гала свои кандидатуры.253
Согласно решению августовского («объединительного») съезда, меньшевикам полагалось уклоняться от блоков с другими пар​тиями и организациями. Однако запрет был не слишком строгим. В отдельных случаях Центральный избирательный комитет мог разрешать составление смешанных, межпартийных списков. Сверх того, признавалось желательным так называемое «соедине​ние» списков со всеми «демократическими партиями», до энесов включительно.254 В сентябре—октябре эти послабления получили весьма расширительное толкование. Достаточно отметить, что почти во всех округах, за исключением Екатеринославского, Ки​евского и Подольского, меньшевики заключили предвыборный блок с Бундом, а в Олонецком округе — с эсерами.255
Центральные органы партии эсеров, немало повозившиеся с подготовкой к выборам еще летом, в сентябре—октябре умно​жили свои усилия, чему способствовало накопление довольно со​лидного денежного фонда. Последний образовался не только пу​тем сборов в партийных организациях, но и благодаря помощи «американских друзей» Е. К. Брешко-Брешковской. По ее при​знаниям, «американские друзья», обретенные еще в начале века, в ответ на просьбу выслать ротационную машину и несколько вагонов бумаги вместо этого «предложили деньги в количестве миллиона долларов, выдавая их по частям». Она охотно приняла это предложение и «тотчас же умножила как издательство партии эсеров, так и число провинциальных газет». Кроме того, эта по​мощь дала ей возможность «разослать готовой литературы по разным губерниям более чем на 500 тыс. рублей, да отправить на фронт более чем на 100 тыс.».256
Кто же составлял круг этих «американских друзей»? Как вскоре выяснилось, Брешковская получила деньги, причем, ве​роятно, не один, а два миллиона долларов, от членов делегации Американского Красного Креста, связанного с уоллстритовскими магнатами. Члены делегации (Р. Робинс, У. Б. Томпсон) надея​лись, что созданный при их непосредственном участии и возглав​ленный Брешковской Комитет гражданского просвещения развер​нет военно-шовинистическую и антибольшевистскую агитацию.257
253 Меньшевики баллотировались в 55 округах («Партийные известия», 1918, № 8, стлб. 23).
254 «Рабочая газета», 1917, 23, 27 августа, №№ 141, 144. Партии, заклю​чавшие соглашения о соединении списков, формально выступали на выбо​рах раздельно, но -полученные голоса избирателей складывали в общую «копилку», а затем делили депутатские места пропорционально числу полученным каждым списком голосов.
255 «Партийные известия», 1918, № 8, стлб. 23, 24.
256 «Земля и воля» (Москва), 1917, 7 декабря, № 199.
257 Подробно см.: Р. Ш. Ганелин. Россия и США. 1914—1917. Л., 1909, стр. 322—363.
213
Брешковская использовала деньги прежде всего в интересах правоэсеровской группы «воленародцев», но кое-что, видимо, пере​пало и эсеровскому ЦК.
Итак, партия эсеров — во всяком случае ее правоцентристское большинство — не могла жаловаться на отсутствие денежных средств. Этим и объяснялся сравнительно широкий размах пе​чатной пропаганды. Эсеровская Комиссия по Учредительному собранию в сентябре—октябре приступила к выпуску через изда​тельство «Революционная мысль» серии текстовых и цветных «художественных» плакатов, причем для создания последних был организован конкурс и образовано специальное жюри. Плакаты выпускались различного содержания («общие», для деревни, ра​бочих районов, армии) и формата (для расклейки снаружи и внутри зданий, на столбах, дверях, витринах, а также для рас​сылки по почте, разбрасывания на митингах, вкладывания в упа​ковку товаров и пр.). Вдобавок к этому намечался выпуск листо​вок для «массового распространения в народе» и популярных брошюр («Кому верить?», «Почему нужно голосовать за эсеров?» и др.). Всего предполагалось выпустить до 6 млн экземпляров всех видов агитационной литературы.258
По-видимому, эти планы не были претворены в жизнь пол​ностью. Но все же поток эсеровских печатных агиток оказался значительным. По данным Комиссии по Учредительному собра​нию, ею было обеспечено издание 560 тыс. «художественных» и 350 тыс. текстовых плакатов.259 К этому следует добавить 686 тыс. листовок, заготовленных комиссией при Петроградском комитете эсеров,260 а также 121 тыс. «художественных» плакатов и 235 тыс. листовок и текстовых плакатов, выпущенных Военной комиссией при ЦК.261 Здесь еще остается неучтенным большое количество агиток, выпущенных местными эсеровскими организациями.
На местах ходом предвыборной кампании, как правило, ведали комиссии, созданные при губернских и многих городских эсеров​ских организациях. А вот как было поставлено дело на фронте: «Для успешного проведения на фронте предвыборной кампании в Учредительное собрание Военной комиссией была выделена фронтовая комиссия по Учредительному собранию... Ввиду того, что избирательным округом в армии является фронт, комиссией было признано необходимым образовать на каждом фронте Окружное бюро партии эсеров из представителей фракции эсеров фронтового комитета и комитетов партии эсеров каждой армии, входящей в данный фронт. Между этими фронтовыми бюро и Фронтовой центральной комиссией существует постоянная связь:
258 «Дело народа», 1917, 10, 11 октября, №№ 176, 177; «Партийные известия», 1917, № 4, стлб. 31.
259 «Партийные известия», 1917, № 4, стлб. 32.
260 Там же.
281 «За народ», 1917, № 1, стр. 99.
214
телеграфная — для передачи директив ЦК и личная — для полу​чения предвыборной литературы. В свою очередь эти фронтовые бюро распределяют литературу по отдельным армиям и распреде​ляют между ними агитационно-пропагандистские силы».262
Интенсивному ведению эсеровской агитации в ряде городов и сельских районов способствовало наличие в партии слоя мелко​буржуазной интеллигенции, традиционно симпатизировавшей народническим идеалам и привыкшей оценивать партию эсеров как «хранительницу» этих идеалов. Лишь при содействии сель​ской интеллигенции эсерам кое-где удавалось вести работу, по​добную той, которая имела место в Шенкурском уезде Архан​гельской губернии: «По всем волостям местными и приезжими эсерами еще задолго до выборов были устроены общественные сходы и собеседования об Учредительном собрании, его значении и за кого голосовать. В Пуйской волости, в селе Долматове, мест​ной организацией эсеров даже был устроен спектакль (была ра​зыграна пьеса, составленная самими актерами-любителями) — „Выборы в Учредительное собрание". Первое действие было по​священо выяснению: для чего нужно населению перед выборами в Учредительное собрание устраивать собрания, что такое поли​тические партии и какие партии в России существуют. Второе действие: чего добивается партия эсеров и чем она разнится от других партий. Третье действие: как будут проходить выборы и почему крестьянам следует голосовать за эсеров. При этом перед зрителями прошла вся трехдневная избирательная процедура, на​чиная с осмотра и опечатывания урны и кончая подсчетом голо​сов и составлением протокола... После спектакля, также с агита​ционной целью, была устроена беспроигрышная лотерея — ра​зыгрывались брошюры социально-политического характера, глав​ным образом эсеровские (350 брошюр и листовок)».263
Однако не следует полагать, будто эсерам повсеместно удава​лось вести предвыборную кампанию столь же энергично, будто перед ними не возникало трудных проблем. В промышленных городах, в армии и в сельских районах, расположенных непода​леку от рабочих центров, эсеры не могли по-настоящему «раз​вернуться» вследствие быстро возраставшего большевистского влияния на массы. Немало трудностей возникало из-за непрерыв​ного усиления внутрипартийных распрей. Левые, центристские и правые элементы партии вели предвыборную кампанию, конку​рируя между собой и нередко мешая друг другу. Похоже, что часть литературы, поступавшей из Петрограда, на местах брако​валась и не пускалась в ход. Очень много сил поглощала борьба, связанная с составлением окружных списков кандидатур в Учре​дительное собрание.
262 «Партийные известия», 1917, № 3, стлб. 14.
263 «Известия Всероссийского Совета крестьянских депутатов», 1917, 25 ноября, № 170.
215
Как отмечалось в предыдущей главе, эсеровский ЦК и его Ко​миссия по Учредительному собранию, готовя список обязательных общепартийных кандидатур, в августе натолкнулись на серьез​ную оппозицию со стороны делегатов VII совета партии. А осенью центральные органы познали строптивость местных ор​ганизаций. Комиссия по Учредительному собранию жаловалась в своем отчете, что хлопоты о помещении обязательных канди​датур в окружные списки продолжались «до последней минуты». Правда, большинство этих кандидатур в конце концов оказалось пристроенным, но некоторые «видные и нужные» кандидатуры (М. А. Веденяпин, Л. С. Зак, В. Н. Каплан, М. А. Натансон, Н. С. Русанов), сокрушалась комиссия, либо вовсе не попали в окружные списки, либо были помещены в них на «непроходя​щие» места. На этом осечки не кончались. Ряд обязательных кан​дидатур, намеченных к выдвижению в нескольких округах, по​пали только в один из окружных списков.264 В связи с этим осо​бые нарекания вызвали Вологодская, Калужская, Полтавская, Ставропольская и Томская губернские организации, которые не приняли ни единой общепартийной кандидатуры, а также Вят​ская, Кубанская, Пермская и Тамбовская губернские организа​ции, которые, «несмотря на все увещания», не согласились предо​ставить общепартийным кандидатурам более одного места.265 От​сюда можно заключить, что ЦК партии эсеров отнюдь не являлся полновластным распорядителем размещения даже собственных кандидатур.
Упомянутые затруднения ЦК, по-видимому, обусловливались прежде всего местническими тенденциями, честолюбивыми, карь​еристскими помыслами губернских эсеровских лидеров. Преобла​дание в той или иной организации представителей одного из внутрипартийных течений (например, левого) в данном случае не имело решающего значения уже потому, что в списке общепар​тийных кандидатур местные деятели могли облюбовать фамилию соответственно своим идейно-политическим воззрениям. Напри​мер, в Калужской и Полтавской организациях, где были сильны левые эсеры, в списке значились местные вожаки этого течения, не пожелавшие потесниться хотя бы ради левоэсеровского старей​шины М. А. Натансона.266 А другие упомянутые выше организа​ции, вызвавшие недовольство ЦК и его Комиссии, в целом при​держивались «правоверного» центристского направления.
Но при выдвижении в список местных кандидатур и опреде​лении «лика» этого списка внутрипартийные идейно-политические
264 Наиболее ходовыми кандидатурами оказались Н. Д. Авксентьев, В. М. Чернов (выдвинуты каждый в 5 округах), А. Ф. Керенский, С. Л. Маслов, М. А. Спиридонова (в 4 округах), А. Р. Гоц (в 3 округах), Е. К. Брешко-Брешковская, М. В. Вишняк, В. М. Зензинов, В. Н. Фигнер, И. И. Фондаминский (в 2 округах).
265 «Партийные известия», 1917, № 4, стлб. 25, 27, 28, 30.

266 Там же, 1918, № 5, стлб. 33, 34, 36.
216
раздоры несомненно приобретали большое значение. В связи с этим попытаемся разобраться в принципиальных установках, которых придерживались центристские, левые и правые элементы партии эсеров.
ЦК партии и Комиссия по Учредительному собранию были за то, чтобы списки кандидатур по округам составлялись на основе пропорционального представительства от различных течений и чтобы, как уже отмечалось, все списки возглавлялись общепар​тийными кандидатурами. Выдвижение параллельных списков, естественно, осуждалось. Здесь эсеровское руководство про​явило — по крайней мере формально — жесткость, на которую не осмелились лидеры меньшевиков. 30 сентября ЦК партии эсеров принял следующее постановление: «Все лица, выразившие свое согласие выступить в качестве кандидатов и подавшие заявление о списке кандидатов в Учредительное собрание помимо или рядом с общепартийными списками кандидатов, выставленными от имени местных правомочных организаций, тем самым исклю​чаются из партии».267
Принимая это постановление, ЦК предостерегал главным об​разом левых эсеров. Но наиболее болезненная внешняя реакция последовала со стороны крайне правых элементов партии. По​следние, повсюду составлявшие меньшинство организаций, опаса​лись, что именно они окажутся ущемленными при составлении окружных списков партийных кандидатур. Немалую роль играло и непримиримо враждебное отношение к левому крылу партии, нежелание фигурировать в одном списке с «полубольшевиками». Правоэсеровская «Воля народа», комментируя постановление ЦК, заявляла, что запрет на выдвижение параллельных списков «вполне целесообразен и естествен» лишь «в нормальных усло​виях партийной жизни». Положение же в партии эсеров «воленародовцы» с полным на то основанием считали ненормальным и по​тому требовали от ЦК разрешения выдвигать параллельные списки там, где «раскол налицо».268
В щекотливом положении оказались и левые эсеры. Число их сторонников в местных организациях осенью 1917 г. продолжало расти.269 И все-таки, несмотря на публичные хвастливые заявле​ния их лидеров, левые составляли меньшинство партии, которое к тому же не успело выявить свое лицо перед широкими кресть​янскими массами — самым многочисленным контингентом избира​телей. В деревне, да и во многих провинциальных городах народ​ные массы слабо разбирались во внутриэсеровских партийных градациях. Ведь основным содержанием пропаганды всех эсеров среди крестьянства была социализация земли. Принимая во вни-
267 «Дело народа», 1917, 1 октября, № 169.
268 «Воля народа», 1917, 3 октября, № 134.
269 См.: К. В. Гусев. Партия эсеров: от мелкобуржуазного революционаризма к контрреволюции. М., 1975, стр. 152—156.
217
мание всё это, левые эсеры считали раскол накануне выборов слишком большим риском для себя. Как признавал в своих вос​поминаниях И. З. Штейнберг, левые полагали, что наибольший успех на выборах будут иметь общепартийные списки кандидатур, так как для широких масс имело значение «имя партии эсе​ров».270 Так ради ловли голосов избирателей приносились в жертву политические принципы.
В Петрограде окончательное утверждение окружного списка кандидатур состоялось 8 октября на VIII городской конференции эсеров. Левые эсеры, имея на своей стороне большинство делега​тов, могли бы включить в список только своих сторонников. Но они решились лишь на исправление прежнего списка, подготов​ленного VI конференцией. В новый (позднее несколько уточнен​ный) список партии эсеров по Петроградскому (столичному) округу в порядке очередности вошли представитель центристов (В. М. Чернов), представитель левых, Г. И. Шрейдер (центрист), М. А. Спиридонова (левая), И. И. Мильчик (цент​рист), А. К. Болдырев (примыкал к левым), А. А. Шрейдер (ле​вый) и др.271 Это был действительно общепартийный, а не левоэсеровский список кандидатур, и центристы, демонстративно отказавшиеся голосовать на конференции,272 не имели оснований чувствовать себя всерьез обделенными. Эсеровскому ЦК ничего не оставалось, как признать этот список официальным.
Примерно так же поступили и харьковские левые эсеры, пре​обладавшие в местной организации. Выдвинутый в харьковском округе список (№ 5) представлял собой конгломерат из канди​датур центристов, левых и украинских эсеров. При этом обще​партийные кандидатуры центристов (В. М. Чернов и Н. В. Святицкий) стояли в списке соответственно на первом и третьем местах. Глава губернской организации эсеров В. М. Качинский был очень дипломатичен, когда охарактеризовал этот список сле​дующими словами: «Список № 5 является официальным списком партии с.-р. и в то же время — левым. В этом списке нет так на​зываемых „правых", ярых оборонцев. Здесь все кандидатуры — интернационалисты, хотя, конечно, не все они одинаково левые».273
Образ действия петроградских и харьковских левоэсеровских деятелей наиболее точно соответствовал установкам их централь​ных органов. Недалеко отошли от этих осторожных установок и херсонские левые эсеры, которые, подобно их харьковским колле-
270 И. Штейнберг. От Февраля по Октябрь 1917 г., стр. 91.
271 «Знамя труда», 1917, 10 октября, № 40; «Дело народа», 1917, 10 октября, № 176.
272 Список кандидатур был одобрен 102 голосами против 1 при 3 воз​державшихся. Не участвовало в голосовании 63 делегата («Знамя труда», 1917, 10 октября, № 40).
273 «Земля и воля» (Харьков), 1917, 21 октября, № 172.
218
гам, блокировались с украинскими эсерами.274 В Казанском и Псковском округах левые, заполонив почти весь список, однако, предоставили центристам право выдвинуть свою кандидатуру на первое место.275 Зато Уфимская организация эсеров оставила центристам лишь четвертое место, а Калужская — не оставила ни одного. Тем не менее эсеровские списки во всех названных округах официально считались общепартийными, «выдвинутыми от имени местных правомочных организаций», и поэтому не от​вергались Центральным комитетом.276
Но в губернских организациях, в которых левые не обладали достаточным влиянием или, тем более, находились в явном мень​шинстве, центристские элементы с ними не церемонились. Только в Рязанском округе список был составлен на равноправных на​чалах (из 6 первых кандидатур 3 примыкали к левым), а в дру​гих округах представителям левых эсеров оставляли либо ни​чтожно мало мест, либо вовсе закрывали дорогу к спискам, в ко​торых преобладали кандидатуры центристов.277
Борьба в местных организациях, в которую, поддерживая цен​тристов, вмешивался ЦК партии и его Комиссия по Учредитель​ному собранию, кое-где становилась настолько острой и непри​миримой, что вызывала открытый раскол. Так появились само​стоятельные, противопоставленные официальным, признанным ЦК спискам кандидатур, левоэсеровские списки в Воронежском (в блоке с украинскими эсерами и группой польской «Левицы»), Вятском (Ижевская организация эсеров-максималистов, вскоре примкнувшая к левым эсерам), Енисейском, Приамурском, То​больском278 и Балтийско-флотском округах.279 Правые эсеры («во-
274 В херсонском списке эсеров, возглавлявшемся кандидатурой М. А. Спиридоновой, из 14 первых мест 11 принадлежало левым и украин​ским эсерам, но все же под №№ 2 и 4 значились фамилии центристов.
275 В Казанском округе официальный список партии эсеров возглавил Г. А. Мартюшин (товарищ председателя Всероссийского Совета крестьян​ских депутатов, кандидатура VII Совета партии эсеров), а в Псковском — Г. К. Покровский (кандидатура VII Совета партии эсеров).
276 В Полтавском округе русские эсеры, блокировавшиеся с украин​скими, тоже выдвинули кандидатуру левого эсера, но она затерялась среди 14 представителей украинцев.
Сведения о списках эсеровских кандидатур в Казанском, Псковском, Калужском, Уфимском и Полтавском округах заимствованы из отчетных данных эсеровской Комиссии по Учредительному собранию (см.: «Партий​ные известия», 1917, № 4, стлб. 37, 41, 48; 1918, № 5, стлб. 33—36).
277 «Партийные известия», 1917, № 4, стлб. 32—49; 1918, № 5, стлб. 33— 36, 43; Протоколы I съезда партии левых эсеров. [М.], 1918, стр. 7—10, 12.
278 Н. В. Святицкий. Итоги выборов во Всероссийское Учредительное собрание (предисловие). — В кн.: Год русской революции. 1917—1918. М., 1918, стр. 114; ЦГАОР, ф. 13, оп. 1, д. 173, л. 33; д. 178, л. 21.
279 В. В. Петраш. Выборы в Учредительное собрание по Балтийскому избирательному округу. — В кн.: Город Ленина в дни Октября и Великой Отечественной войны 1941—1945 гг. М.—Л., 1964, стр. 69—70.
219
ленародовцы») со своей стороны выдвинули сепаратные, конку​рирующие списки в Казанском, Пермском (в блоке с энесами и кооператорами), Петроградском (столичном), Симбирском, Харь​ковском округах и на Западном фронте.280
Все эти междоусобицы, конечно, не способствовали повыше​нию шансов партии эсеров на выборах в Учредительное собрание. Но в то же время было одно очень важное обстоятельство, кото​рое создавало предпосылки для удачной жатвы голосов избира​телей в деревне — заключение блоков с Советами крестьянских депутатов. Такие блоки были оформлены в подавляющем боль​шинстве округов европейской части страны. Эсеры не чурались блоков и с другими партиями. Например, в ряде западных и юго-западных округов заключались предвыборные соглашения с Со​циалистической еврейской рабочей партией (СЕРП).281 Следует также учитывать, что на выборах готовились выступать не только русские, но и украинские (в 8 украинских округах), мусульман​ские (в Казанском, Уфимском и Симбирском округах), чувашские эсеры (в Казанском и Самарском округах).282 А это сулило допол​нительное привлечение голосов из числа националистически на​строенных мелкобуржуазных элементов.
Активизировала подготовку к выборам и партия кадетов. Ее центральная агитационная комиссия принимала меры к развер​тыванию работы не только в районах, территориально примыкав​ших к Москве и Петрограду, но и на окраинах страны. Комис​сия опубликовала обращение к членам партии и «сочувствовав​шим» ей адвокатам, преподавателям высших учебных заведений, школьным учителям и студентам с просьбой организовать в 13 се​верных губерниях и в Сибири краткосрочные курсы и отдельные лекции, посвященные вопросам государственного права, организа​ции местного самоуправления, способам решения земельного вопроса, «разъяснению» программ политических партий. Комиссия подчеркивала, что необходимо «сейчас же развить возможно пол​ную агитационную деятельность в связи с предстоящими выбо​рами в Учредительное собрание».283
Предпринимались попытки внедриться в деревню. В докладе о способах ведения предвыборной агитации, заслушанном и одоб​ренном на московской губернской конференции кадетов 22 сен​тября, говорилось о вероятности разочарования крестьян в эсе​ровских лозунгах и возникновения в связи со этим «самых благо​приятных» возможностей для кадетов. Докладчик (Н. В. Малолетенков) призывал делать упор не на печатной, а на устной агитации, на «живом слове», широко используя сельскую интел​лигенцию, организуя в уездах краткосрочные курсы. «Устанавли-
280 Н. В. Святицкий. Ук. соч., стр. 114.
281 «Партийные известия», 1917, № 4, стлб. 30.
282 Н. В. Святицкий. Ук. соч., стр. 114.
283 «Речь», 1917, 27 сентября, № 227.
220
вал местную агентуру, — говорил докладчик, — не надо настаи​вать на записи в члены партии, в особенности нужно быть осто​рожными в этом отношении с крестьянами». Однако объявлялось желательным приглашение беспартийных на заседания комитетов, повсеместное устройство «помещений с вывеской» и постоянным дежурством для выдачи справок.284
Впрочем, придавая особое значение «живому слову», кадеты не забывали и о печатной агитации. На той же конференции в Москве было решено просить бюро губернского комитета «оза​ботиться о напечатании для Московской губернии агитационных воззваний и плакатов в количестве не менее 200 тыс. экземпля​ров».285 Но здесь кадетов беспокоило следующее: не окажут ли типографские рабочие противодействие выпуску кадетской лите​ратуры? Поэтому А. С. Изгоев в статье «К избирательной кампа​нии» просил «нашу молодежь» изучать типографское дело, учиться набирать и печатать партийные издания. Необходимо, пи​сал автор статьи, приобретать небольшие печатные станки, шапирографы, мимеографы и даже «старинные гектографы».286 Как ви​дим, буржуазные деятели были очень предусмотрительны. Но на деле «старинные гектографы» не потребовались. Располагая ак​тивной поддержкой владельцев типографий, денежными сред​ствами и бумагой, кадеты обеспечивали массовый выпуск бро​шюр, листовок, плакатов, среди которых было немало цветных.
Главная буржуазная партия была куда сплоченней, чем мень​шевики и эсеры. Поэтому выдвижение списков кандидатур по избирательным округам для кадетов не составляло серьезных за​труднений. В первых числах октября эти списки были офици​ально зарегистрированы примерно в 50 округах.287
Все же у кадетов были поводы для размышлений и колеба​ний. Как проводить в жизнь указания IX съезда партии о заклю​чении предвыборных блоков? Кадетам хотелось «собрать и объ​единить» вокруг себя все «государственно мыслящие элементы», в том числе тех «адептов социализма», которые «путем горького опыта пришли к отрицанию отечественного издания социалисти​ческой революции».288 Под этими «адептами» имелись в виду энесы, эсеровские «воленародовцы», плехановцы из организации «Единство» и пр. Но задача создания такого предвыборного блока оказалась нереальной, так как даже энесы опасались шага, кото​рый привел бы к растворению среди кадетов.289 Поэтому послед​ние уже после выдвижения списков кандидатур обращались
284 «Вестник партии народной свободы», 1917, № 23, стлб. 13.
285 Там же.
286 Там же, стлб. 3.
287 По неполным данным, которыми располагал Н. В. Святицкий, ка​деты баллотировались в 48 округах (Н. В. Святицкий. Ук. соч., стр. 116).
288 «Русские ведомости», 1917, 3 октября, № 225.
289 См.: «Народное слово», 1917, 1 октября, № 99.
221
к энесам, плехановцам и прочим «социалистам», стоявшим за «спасение государственного порядка» — разумеется, буржуазного порядка, — с призывом, суть которого сводилась к следующему: «Вы, „добропорядочные социалисты", не решаетесь на офици​ально оформленный союз с кадетами. Но будьте реалистами и признайте, что вы представляете маловлиятельные группы, не способные получить в Учредительном собрании собственное пред​ставительство. Учитывая это, отбросьте формальности, не дробите силы и голосуйте на выборах за кадетские списки кандидатур, ибо в „лагере государственного порядка" только кадеты представ​ляют сплоченную и внушительную силу». В этом духе высказы​валась, в частности, газета московских кадетов «Русские ведо​мости».290
Возникали затруднения и на пути к соглашению с предприни​мательскими организациями. С одной стороны, сами кадеты же​лали предстать перед массами в виде некой «надклассовой» пар​тии, не являющейся выразительницей интересов капитала. С дру​гой стороны, часть представителей российской финансовой и торгово-промышленной буржуазии не очень-то полагалась на ка​детов. Мнение этой части буржуазии, вероятно, довольно точно было выражено в статье «Выступление торгово-промышленных кругов на выборах в Учредительное собрание», опубликованной газетой «Коммерческий телеграф». Автор статьи (Я. Б. Диманштейн) утверждал, что в России «в сущности» нет политических партий «в западноевропейском смысле слова» и что те партии, которые числились существующими, якобы «совершенно не от​ражали действительного соотношения сил в стране». Партия ка​детов, по мнению автора, объединяла «лишь интеллигентные слои и совершенно не проникла в толщу народных масс». Более того, и кадеты якобы являлись «собственно не партией, а круж​ком более или менее мыслящих лиц, со своей печатью кружков​щины, т. е. с несомненным доктринерством и отсутствием при​способленности к разрешению конкретных политических задач». Отсюда следовал вывод: буржуазия должна выступать на выборах в Учредительное собрание как самостоятельная сила.291
Но были и очень серьезные факторы, которые способствовали влечению кадетов и предпринимательских организаций к пред​выборному союзу. Представители буржуазии, эти «люди крупного торгового расчета, привыкшие и к вопросам политики подходить строго деловым образом, с недоверием к словам, с уменьем брать быка за рога»,292 могли относиться к интеллигентам свысока, тре​тировать их за недостаток деловитости и склонность к политиче​ской трескотне и доктринерству. Однако «люди крупного торгового
290 См.: «Русские ведомости», 1917, 22 октября, № 242.
291 «Коммерческий телеграф», 1917, 24 октября, № 1294.
292 В. И. Ленин. Полн. собр. соч., т. 34, стр. 35.
222
расчета» не могли все-таки не сознавать, что кадеты являлись партией, выражавшей классовые интересы буржуазии. Не случайно же членами партии кадетов состояли такие виднейшие предприниматели, как Н. Н. Кутлер и М. М. Федоров. Показа​тельно и то, что еще на I Всероссийском торгово-промышленном съезде (март 1917 г.) один из ораторов, выражавший мнение большинства, говорил о невыгодности для буржуазии публично подчеркивать свои классовые интересы и о целесообразности под​держивать на выборах в Учредительное собрание деятелей, «ко​торые по духу своему по крайней мере стоят за интересы буржу​азных классов, т. е. за интересы сохранения существующего строя».293 Что касается кадетов, то их стремление к предвыбор​ному союзу с предпринимателями стимулировалось не только сознаванием классового родства, но и такой сугубо меркантильной целью, как получение финансовой поддержки.
Переговоры между кадетскими деятелями и руководителями предпринимательских организаций приняли затяжной характер. Легче всего была достигнута договоренность с Советом съездов средней и мелкой промышленности, который согласился поддер​живать списки кадетских кандидатур и в связи с этим пригласил П. Н. Милюкова, А. И. Шингарева и других кадетских лидеров прочитать «целый ряд лекций».294 В ответ на это кадеты обяза​лись включить в свой кандидатский список по Петроградской гу​бернии фамилию представителя Совета съездов И. В. Титова, предоставив ему третье место в списке.295
Было достигнуто и частичное соглашение со Всероссийским торгово-промышленным союзом, который постановил не выдви​гать собственного списка в Петрограде, удовлетворившись готов​ностью кадетов поставить в своем списке на третье место канди​датуру представителя Союза Н. Н. Кутлера.296 Совместные списки кадетов и Всероссийского торгово-промышленного союза намеча​лись также в Нижегородском, Пензенском и Владимирском окру​гах.297 Но затяжка переговоров и негативная позиция ряда мест​ных предпринимательских организаций помешали заключению тесного общероссийского блока. Поэтому 10 октября руководство Торгово-промышленного союза направило во все местные торгово-промышленные и биржевые комитеты телеграмму с предложе​нием, «где это еще возможно, составить собственные списки кан​дидатов и войти в соглашение с местными политическими пар​тиями о соединении списков. Там же, где время для составления [собственных списков] уже упущено, Союз рекомендует голосо-
293 I Всероссийский торгово-промышленный съезд в Москве. 19— 22 марта 1917 г. Стенографический отчет и резолюции. М., 1918, стр. 140.
294 «Биржевой курьер», 1917, 7 октября, № 227.
295 Там же, 13 октября, № 231.
296 «Речь», 1917, 30 сентября, № 230.
297 «Коммерческий телеграф», 1917, 22 октября, № 1293.
223
вать за список партии народной свободы, как наиболее близкой по направлению к Союзу и объединяемым им общественным кругам».298
Так обнаруживались все новые свидетельства подлинной клас​совой принадлежности партии кадетов, единения ее с российской контрреволюционной буржуазией, единения, которое подмачивало репутацию партии «народной свободы» среди некоторых ее сто​ронников из числа интеллигенции, но зато вело к существенному пополнению партийной кассы. По-видимому, самый солидный куш был выделен Всероссийским торгово-промышленным союзом. По сообщению «Биржевого курьера», Союз получил от петроград​ских коммерческих банков 2.5 млн рублей, предназначенных «для агитации по объединению торгово-промышленного класса в поли​тическом и профессиональном отношении вокруг Торгово-промыш​ленного союза». Для заведывания этой суммой при Союзе была образована комиссия, которая решила в первую очередь выде​лить 500 тыс. рублей на предвыборную кампанию в Учредитель​ное собрание. «Из этой суммы 300 тыс. рублей передаются тор​гово-промышленным союзом партии кадетов, кандидатов которой Союз поддерживал при недавних выборах в Предпарламент. В случае необходимости ассигнование это может быть увели​чено».299
Такова была подготовка к выборам со стороны основных по​литических партий. Остальные партии, союзы, организации и группы — все они были мелкобуржуазными или буржуазно-по​мещичьими — не могли претендовать на сколько-нибудь сущест​венную роль в масштабе страны. Среди этих объединений наи​большим политическим весом, пожалуй, обладали энесы, выдви​нувшие свои кандидатские списки в 33 округах.300 Среди прочих находились маловлиятельные всероссийские политические партии (прогрессисты, радикал-демократы) и национальные партии и союзы (украинские, еврейские, грузинские и др.), классовые организации городской и сельской буржуазии (различные торгово-промышленные группы, земельные собственники, домовладельцы и пр.), формально беспартийные союзы (кооператоры, лиги рав​ноправия женщин), религиозные объединения (православные, старообрядческие, мусульманские и др.) и политически аморф​ные обывательские группы (квартиронаниматели, «граждане» ка​кого-нибудь уездного городка). По неполным данным Всевыборы, только кандидатских списков националистов различных оттенков насчитывалось 68.301 Поэтому в округах избирателям предстояло получить в среднем по 15 списков-бюллетеней. Были и своего
298 Там же, 11 октября, № 1283.
299 «Биржевой курьер», 1917, 12 октября, № 230.
300 Н. В. Святицкий. Ук. соч., стр. 117.
301 ЦГАОР, ф. 13, оп. 1, д. 54, лл. 24, 25.
224
рода «рекорды». Например, в Самарском округе было заявлено 95 (!) списков, в Волынском — 30, в Вятском — 27.302
В связи с этим возникала угроза дробления голосов избирате​лей и нарушений установленных правил со стороны органов, ведавших производством выборов. «Предвидится большая опасность злоупотреблений при рассылке списков, — замечала га​зета «День». — Избирательные записки будут доставляться изби​рателям через волостные, поселковые и городские управы, и так соблазнительно легко вместо, скажем, 20 вручить 15, а то и 10 за​писок. И в массе случаев такая невинная шутка, как задержание записок неугодных партий и групп, будет совершенно незаметна для малосведущего избирателя. Поди там разбирайся, все ли по​лучены записки, когда и так семья в 5—6 взрослых душ получит их столько, что хоть оклеивай хату».303
Политическая окраска заявленных списков была очень разно​образной. В предвыборную борьбу вступили практически все силы — от пролетарских революционеров, представляемых пар​тией большевиков, до крайне правых, неочерносотенных элемен​тов, укрывавшихся за вывеской таких обществ и организаций, как «За веру и порядок», «Православно-народная партия», «Ду​ховные и миряне». Но при всем этом классово-политические силы страны в конечном счете, как отмечал В. И. Ленин, составили три основные группы: партию пролетариата (большевики), пар​тии мелкобуржуазной демократии (эсеры, меньшевики и примы​кавшие к ним), партии буржуазии и помещиков (кадеты и пр.).304 Между этими основными группами партий и шла борьба за при​влечение на свою сторону населения страны.
Подготовка к выборам в Учредительное собрание несомненно имела существенное общеполитическое значение. Однако же при всем этом решение коренного вопроса революции — вопроса о государственной власти — уже летом практически не зависело от Учредительного собрания. А осенью, особенно во второй поло​вине октября, когда политическая атмосфера достигла высшего накала, когда классовые силы еще более поляризировались, бу​дущее «всенародное» Учредительное собрание утратило даже при​зрачные шансы стать «хозяином земли русской». Оценивая сло​жившуюся обстановку, В. И. Ленин еще в сентябре писал: «Сере​дины нет. Опыт показал, что середины нет. Либо вся власть Советам... либо корниловщина».305
Хорошо известно, что после исторического заседания ЦК РСДРП (б) 10 октября партия большевиков ускоренными темпами готовила вооруженное восстание с целью свержения
302 Е. Н. Городецкий. Рождение Советского государства. М., 1965, стр. 434.
303 «День», 1917, 5 октября, № 181.
304 В. И. Ленин. Полн. собр. соч., т. 40, стр. 2.
305 Там же, т. 34, стр. 205.
225
Временного правительства и установления власти Советов. Изве​стно и то, что Временное правительство, со своей стороны, разра​батывало планы и пыталось собрать реальные силы для разгрома революции. Главным политическим штабом лагеря контрреволю​ционеров оставалась партия кадетов, позицию которых четко сформулировала газета «Русские ведомости» в статье, написанной накануне восстания в Петрограде: «Пора слов, пора декларатив​ных заявлений и словесных увещаний давно прошла. Надо взяться за дело. Власть должна вспомнить о том, что она — власть, и за словами о ликвидации партий, посягающих на волю народа, должна последовать и ликвидация на деле. Большевики — явные враги родины, и этим должно руководствоваться по отно​шению к ним Временное правительство».306 Но не следовало сбра​сывать со счета и крайне правые элементы, которые не утрачи​вали своего «лица» и, не веря в способность Временного прави​тельства и кадетов «взяться за дело» решительно и энергично, вынашивали собственные замыслы. Требования установить в стране «железную» военную диктатуру звучали небывало громко и категорично.307 Характерно, что, хотя крайне правые и выдвигали списки своих кандидатур в Учредительное собрание, реверансы в сторону последнего прекратились. Напротив, такие газеты, как «Утро России», предрекали неминуемую гибель Учре​дительного собрания в «ближайшие сроки».308
О поляризации сил и близости решающего столкновения да​вали знать не только программы действий политических партий, не только обострявшиеся классовые бои в городе и деревне, но и другие признаки. Одним из них было еще более заметное, чем в пре​дыдущие месяцы, равнодушие масс к судьбе Учредительного собра​ния. Правда, на митингах, особенно на солдатских и рабочих, в октябре одобрялись резолюции, предложенные представителями некоторых партий (в том числе партии большевиков), с требова​нием созыва Учредительного собрания в назначенный срок.309 Поступали известия и о «стихийном» интересе солдат к предсто​явшим выборам и созыву Учредительного собрания. Так, в сводке сведений штаба Главнокомандующего Западным фронтом о на​строении солдат (сводка была подписана 24 октября) отмеча​лось, что в 15-м армейском корпусе «выборы в Учредительное со​брание возбуждают к себе в массах настолько большой интерес, что все беседы касаются только этого вопроса. Увлечение выбо-
306 «Русские ведомости», 1917, 25 октября, № 244.
307 См.: «Новая Русь», 1917, 12 октября, № 27; «Живое слово», 1917, 19 октября, № 119; «Новое время», 1917, 20, 22 октября, №№ 14902, 14904; «Сигнал», 1917, 22 октября, № 1; «Русская воля», 1917, 24 октября, № 252.
308 «Утро России», 1917, 21 октября, № 253.
309 См.: Революционное движение в России накануне Октябрьского вооруженного восстания, стр. 259, 293—294, 329 и др.; Революционное дви​жение в русской армии в 1917 г., стр. 450, 462, 467 и др.
226
рами отражается на успешности занятий [по боевой подготовке] и работ».310 Но такого рода известия (не являлось ли, впрочем, такое «увлечение выборами» одним из способов уклонения от опостылевшей солдатской службы?) тонули в потоке сообщений об «апатии».
Октябрьские номера газет наперебой толковали о полном или почти полном отсутствии интереса к будущему Учредительному собранию со стороны различных слоев населения, и прежде всего со стороны крестьян.311 Вот несколько характерных сообщений: «Целые уезды относятся к предстоящим выборам безразлично и равнодушно. Некоторые села не только равнодушно, но даже отрицательно настроены по отношению к выборам»;312 «Что глав​ным образом составляет интерес нынешней деревни? Прежде всего — не Учредительное собрание. В селах о нем не только не думают, но даже и плохо знают. Приходится много говорить, пока крестьяне и казаки усвоят, о чем идет речь. Да и в городах, даже среди интеллигенции, не очень-то озабочены выборами»;313 «Подготовительная работа к выборам в Учредительное собрание в Киевской губернии протекает с большими шероховатостями. Местами крестьяне отказываются от выборов. В селах Хотовицах, Бышеве, Дымере говорят, что не надо Учредительного собра​ния, хотим жить по-старому... В селе Пески крестьяне потребо​вали, чтобы председатель избирательной комиссии порвал изби​рательные списки».314 Отметим, что такие известия чаще всего появлялись на страницах эсеро-меньшевистской прессы, отнюдь не заинтересованной в подрыве авторитета будущего Учредитель​ного собрания.
Но, может быть, газетчики сгущали краски ради того, чтобы придать большую убедительность призывам бороться с абсентеиз​мом? Не похоже, ибо сообщения, исходившие от местных органов власти, общественно-политических организаций и агитаторов, обычно давали примерно такую же картину настроений масс.315 «Что касается населения, — писал инструктор ЦИК Советов из Тверской губернии, — то оно в своей массе совершенно безраз​лично относится к предстоящим выборам, чем обескураживает и
310 Революционное движение в русской армии в 1917 г., стр. 533.
311 «Пролетарий Поволжья», 1917, 8 октября, № 108; «Земля и воля» (Харьков), 1917, 10 октября, № 163; «Интернационал», 1917, 10 октября, № 37; «Вперед!», 1917, 10 октября, № 178; «Известия ЦИК», 1917, 14 ок​тября, № 197; «Знамя труда», 1917, 14 октября, № 44; «Земля и воля» (Москва), 1917, 15 октября, № 163; «Воля народа», 1917, 17 октября, № 146; «День», 1917, 24 октября, № 197; «Новое время», 1917, 25 октября, № 14906, и др.
312 «Дело народа», 1917, 5 октября, № 172.
313 «Народное слово», 1917, 26 октября, № 120.
314 «Земля и воля» (Москва), 1917, 8 октября, № 157.
315 См.: ЦГАОР, ф. 13, оп. 1, д. 252, л. 49 об.; ф. 6978, оп. 1, д. 1018, лл. 25, 28 и др.; «Известия Всевыборы», 1917, № 10, стлб. 15; № И, стлб. 16; № 12, стлб. 11; № 15, стлб. 31, и др.
227

горячие головы».316 «Население как избирательными списками, так и самим Учредительным собранием заинтересовано мало, — сообщал инструктор из другой губернии (по-видимому, Архан​гельской). — Избирательные списки население обозревать не обо​зревает и ни одного случая жалоб [на пропуски в списках] не было... Мне приходилось выступать везде и всюду. Собрания бы​вают малолюдные, а в некоторых случаях и совершенно лекцию читать некому. Женщины обыкновенно на собраниях не бывают. Впечатление у меня создалось такое, что население значения Уч​редительному собранию придает мало».317
Еще менее «проучредиловским» было настроение народных масс в Петрограде. На заседании Междурайонного совещания районных Советов Петрограда, состоявшемся в начале октября, представитель Выборгского района отметил, что среди рабочих «нет интереса к вопросам по Учредительному собранию». О «пол​ном абсентеизме» говорили и делегаты других районов, как рабо​чих (Петергофский), так и интеллигентско-буржуазных (1-й Го​родской) по составу населения. Одно из доказательств равноду​шия к будущему Учредительному собранию представители рай​онных Советов справедливо видели в том, что население очень редко обращалось за справками о своем участии в выборах, не являлось, несмотря на все приглашения и объявления, проверять занесение в списки избирателей. Например, в Петергофском районе, где числилось 56 тыс. избирателей, никто не обращался за какими-либо справками, а для проверки списков пришел всего-навсего 81 человек.318 Газета «День», располагавшая сведениями о положении в 63 избирательных участках (из 197), сообщила, что в большинстве участков проверило списки менее 1% избира​телей.319 «У нас отмечается поразительная безучастность к пред​стоящим выборам», — сокрушалась эсеровская газета «Дело на​рода», имея в виду не только рабочих, но и интеллигенцию.321
В Москве избиратели, особенно рабочие, были поактивнее. По сведениям газет, незадолго до истечения срока проверки списков у помещений избирательных участков возникали очереди.321 Но в конце концов выяснилось, что и в Москве массовый избиратель не слишком интересовался предстоящим голосованием — из 1110299 избирателей322 явились для проверки списков только 50 808,323 т. е. около 4%.
316 ЦГАОР, ф. 6978, оп. 1, д. 1018, л. 96.
317 Там же, л. 36.
318 «Рабочая газета», 1917, 12 октября, № 184.
319 «День», 1917, 13 октября, № 188.
320 «Дело народа», 1917, 19 октября, № 184.
321 «Русские ведомости», 1917, 12 октября, № 233; «Социал-демократ», 1917, 14 октября, № 183.
322 «День», 1917, 8 октября, № 184.
323 «Русские ведомости», 1917, 13 октября, № 234; «Вперед!», 1917, 14 октября, № 182.
229
Мелкобуржуазная и буржуазная пресса объясняла такое от​ношение к предстоявшим выборам «апатией», «усталостью» и «аполитичностью» большинства населения страны и в связи с этим рассуждала об «упадке революции».324 В. И. Ленин на это отвечал: «Есть признаки роста апатии и равнодушия. Это по​нятно. Это означает не упадок революции, как кричат кадеты и их подголоски, а упадок веры в резолюции и в выборы. Массы в революции требуют от руководящих партий дела, а не слов, победы в борьбе, а не разговоров».325 Это был один из самых ве​ских аргументов в пользу подготовки и проведения вооруженного восстания, перехода всей власти в руки Советов.
324 «Дело народа», 1917, 27 сентября, № 165; «Известия ЦИК», 1917, 30 сентября, № 185; «День», 1917, 30 сентября, № 177; «Пролетарий Поволжья», 1917, 8 октября, № 108; «Рабочая газета», 1917, 12 октября, № 184; «Петроградский листок», 1917, 12 октября, № 245, и др.
325 В. И. Ленин. Полн. собр. соч., т. 34, стр. 387.
Глава IV
ОКТЯБРЬСКАЯ РЕВОЛЮЦИЯ И КРАХ УЧРЕДИТЕЛЬНОГО СОБРАНИЯ

1. «Учредиловская» проблема в конце октября—начале ноября 1917 г. Завершающий аккорд предвыборной кампании

25 октября 1917 г. в результате победоносного, руководимого большевиками вооруженного восстания рабочих и солдат контр​революционное Временное правительство было низложено, власть перешла в руки органа Петроградского Совета рабочих и солдат​ских депутатов — Военно-революционного комитета. А вечером 25 октября открылся II Всероссийский съезд Советов, закрепив​ший одержанную победу рядом важнейших законодательных ак​тов учредительного характера. Съезд провозгласил Республику Советов, избрал ее руководящие органы — Совет Народных Ко​миссаров (СНК) во главе с В. И. Лениным и Всероссийский Центральный Исполнительный Комитет (ВЦИК), председателем которого с 8 ноября стал Я. М. Свердлов. Программа Советской власти была изложена в написанном В. И. Лениным и принятом съездом обращении «Рабочим, солдатам и крестьянам!». Глав​ными пунктами программы являлись: переход всей власти к Со​ветам не только в центре, но и на местах, немедленное предложе​ние народам и правительствам воюющих стран демократического мира и немедленное перемирие на фронтах, полная демократиза​ция армии, передача всей земли крестьянам, установление рабо​чего контроля над производством, обеспечение всем нациям, насе​ляющим Россию, подлинного права на самоопределение.1 Начало практическому осуществлению программы положили одобренные съездом Советов ленинские декреты о мире и о земле.
II Всероссийский съезд Советов стал полномочным представи​тельством рабочих, солдат и крестьян. Не следовало ли в таком случае пересмотреть вопрос о созыве Учредительного собрания, которое, будучи представительным органом всех, в том числе враждебных революции классов, могло попытаться повернуть ход событий вспять? Не исключено, что отдельные работники партии большевиков склонялись к утвердительному ответу на этот воп​рос. Постановления Советской власти об отмене выборов и со​зыва Учредительного собрания ожидали почти все эсеровские,
1 Декреты Советской власти. Т. I. М., 1957, стр. 8.
230
меньшевистские и кадетские деятели. Однако ЦК партии больше​виков не поддался «левым» настроениям и поступил вопреки ожиданиям контрреволюционеров.
Уже в воззваниях ВРК от 25 октября («Революция востор​жествовала», «К тылу и фронту») и в упомянутом обращении
11 съезда Советов «Рабочим, солдатам и крестьянам!», принятом в ночь на 26 октября, говорилось, что новая революционная власть обеспечит созыв Учредительного собрания. А 27 октября СНК постановил провести выборы в назначенный срок —
12 ноября. Постановление обязывало избирательные комиссии, органы местного самоуправления, Советы и солдатские органи​зации напрячь все силы для обеспечения «свободного и правиль​ного» производства выборов в Учредительное собрание.3 О серь​езности намерений большевиков свидетельствовало, в частности, то, что первые же важнейшие декреты Советской власти (о земле, об образовании правительства и др.) содержали ого​ворку о действии их «впредь до Учредительного собрания».4
Итак, временный «комбинированный тип» государственного строя (Советы плюс Учредительное собрание), о возможности которого писал В. И. Ленин в начале октября 1917 г.,5 как будто получал реальные шансы на осуществление. Это не создавало помех для деятельности Советской власти по революционному преобразованию общества. Ведь Ленин и большевики уже с пе​риода первой русской революции отводили Учредительному собранию ограниченную роль «оформителя» преобразований, проводимых или проведенных в жизнь самими массами и их органами власти и борьбы. О том, что Учредительное собрание призвано выполнить лишь данную роль, что не от него зависит решение вопросов революции, большевики напоминали народу сразу после победы Октября.6
Большевики, разумеется, учитывали вероятность отказа большинства депутатов Учредительного собрания сотрудничать с Советской властью. И не просто учитывали, а имели готовый план действий, суть которого изложил В. Володарский в докладе на расширенном заседании ПК РСДРП (б) 8 ноября. Народные массы, говорил докладчик, «никогда не страдают парламентским кретинизмом», особенно в России, где «народ не прошел парла-
2 Там же, стр. 5, 8.
3 Там же, стр. 25—26.
4 Там же, стр. 17, 19, 20. Текст декрета о мире не содержит упоми​наний об Учредительном собрании. Но В. И. Ленин в докладе о мире особо оговорил, что все предложения, касающиеся мирного договора, будут пере​даны на обсуждение Учредительного собрания, «которое уже будет властно решить, что можно и чего нельзя уступить» (В. И. Ленин. Полн. собр. соч., т. 35, стр. 17).
5 См.: В. И. Ленин. Полн. собр. соч., т. 34, стр. 375.
6 «Правда», 1917, 29 октября, № 172; «Известия ВРК при Московском Совете р. и с. д.», 1917, 4 ноября, № 4.
231
ментского этапа». Партия большевиков, продолжал В. Воло​дарский, ставит вопрос об Учредительном собрании «на классо​вую революционную платформу», не фетишизирует его и даже при успешном исходе выборов осуществит «коренную ломку», в итоге которой Учредительное собрание окажется «последним парламентским собранием». А если «массы ошибутся с избира​тельными бюллетенями, им придется взяться за другое оружие», ибо «Учредительное собрание будет правомочным с точки зрения того класса, который там будет в большинстве, и неправомочно с точки зрения меньшинства».7
В. Володарский правильно отметил нераспространенностъ среди народных масс «парламентского кретинизма». На том же заседании ПК некоторые участники прений, делясь впечатле​ниями о настроении рабочих и солдат Петрограда, говорили, что массы не видят надобности в созыве Учредительного собрания после того, что им уже дала новая революционная власть.8 Од​нако при оценке отношения народа, в том числе части рабочих и солдат Петрограда, к созыву Учредительного собрания не сле​довало проявлять поспешную категоричность. При определен​ных обстоятельствах (например, в случае разрастания граждан​ской войны, усугубления экономических трудностей) неустой​чивые мелкобуржуазные массы могли заколебаться и под влиянием демагогической агитации противников Советской власти обратить взоры к Учредительному собранию. Последнее, не бу​дучи созвано, весьма вероятно, запало бы в память многих как неиспытанный и неосновательно отвергнутый «целитель бед». Кроме того, отказ большевиков от созыва Учредительного собра​ния мог посеять сомнение в готовности их выполнять свои обе​щания — ведь созыв этого учреждения был одним из лозунгов, под которым готовилось вооруженное восстание и переход всей власти к Советам.
Были и другие мотивы, побуждавшие большевиков не отка​зываться от выборов и созыва Учредительного собрания: заин​тересованность в получении на основе итогов выборов дополни​тельной информации о расстановке и соотношении политических сил в стране; не лишенные основания надежды на то, что по мере установления и упрочения Советской власти не только в центре, но и на местах, по мере ознакомления масс с програм​мой и образом действий нового правительства возможность ус​пеха на выборах будет возрастать, а угроза конфликта с Учре​дительным собранием уменьшаться. Успех на выборах и под​держка Учредительным собранием завоеваний Октября — это было ясно всем — еще более укрепили бы положение Советской
7 «Известия ЦИК и Петроградского Совета р. и с. д.» (в дальнейшем: «Известия ЦИК»), 1917, 9 ноября, № 220.
8 Там же.
232
власти, поставили бы контрреволюционных инициаторов развя​зывания гражданской войны в весьма затруднительное положе​ние, обеспечили бы революционному правительству более ши​рокую и активную поддержку со стороны демократической об​щественности стран с давними парламентскими традициями.
Но здесь возникает следующий вопрос: не целесообразно ли было повременить с выборами и созывом Учредительного собра​ния? Н. Л. Рубинштейн писал в своей книге «К истории Учре​дительного собрания»: «Вопрос об отсрочке Учредительного со​брания поднимался в рядах самой партии большевиков. Судя по некоторым известиям, на такой отсрочке с целью выиграть время, в частности произвести выборы по новым спискам, кото​рые соответствовали бы действительному делению партий, на​стаивал Ленин. По некоторым сведениям, особенно энергично возражал против отсрочки Свердлов, связанный с провинцией. Противники отсрочки считали, что откладывать созыв Учреди​тельного собрания — значит ослабить позиции партии и Совет​ской власти на местах. Было решено не отступать от назначен​ного срока. Отсрочка посеяла бы недоверие к большевикам, особенно в тех губерниях, куда еще недостаточно громко до​неслись отзвуки Октябрьской революции».9
Сообщенные Н. Л. Рубинштейном «некоторые известия» вы​зывают серьезные сомнения. Они не подтверждаются тем, что писал и говорил В. И. Ленин об Учредительном собрании в пер​вые дни после победы Октября.10 Как видно из упомянутого выше постановления СНК от 27 октября (постановление подпи​сал В. И. Ленин), выборы в Учредительное собрание было ре​шено попытаться провести безотлагательно. Но уверенности в своевременном завершении выборов в стране не могло быть, так как плохое положение с подготовкой голосования в ряде округов и отказ Всевыборы от выполнения своих обязанностей в конце октября—начале ноября создавали реальную угрозу срыва наме​ченных сроков. Во всяком случае становилось все очевиднее, что к 28 ноября — дате созыва Учредительного собрания, опреде​ленной Временным правительством в августе, — будут избраны и приедут в Петроград далеко не все депутаты. К тому же при неблагоприятном исходе голосования Советской власти не сле​довало форсировать событий и спешить с созывом враждебного ей Учредительного собрания. Вероятно, по этим причинам в по​становлении СНК от 27 октября дата созыва не называлась.
Позиция руководящих верхов буржуазных и мелкобуржуаз​ных партий в первые дни после свержения Временного прави​тельства была разноречива, непоследовательна и изменчива.
9 Н. Рубинштейн. К истории Учредительного собрания. М.—Л., 1931, стр. 63.
10 См.: В. И. Ленин. Полн. собр. соч., т. 35, стр. 11, 17, 20, 24, 27.
233
Резкая враждебность к Октябрьскому перевороту, растерянность, лихорадочные поиски средств борьбы против власти Советов, быстрые переходы от надежд к разочарованиям — все это оп​ределяло образ мыслей и действий не только кадетских, но и значительной части эсеро-меньшевистских лидеров. Все же не​трудно заметить, что до начала ноября в стане противников со​циалистической революции преобладало мнение о неизбежности либо срыва Учредительного собрания, либо отсрочки выборов и созыва его до ликвидации «большевистского мятежа». Самым решительным выразителем этого мнения стали кадеты — партия, которая и до победы Великого Октября не являлась искренней поклонницей идеи Учредительного собрания.
«Граждане, я глубоко убежден, что мятеж большевиков раз​рушил близость созыва Учредительного собрания, что нет той силы, которая могла бы восстановить сроки», — восклицал на заседании Петроградской городской думы 30 октября видный кадетский деятель А. И. Шингарев.11 Не ограничиваясь подоб​ными филиппиками, кадеты приняли практические меры к срыву Учредительного собрания. Опубликованные воспоминания дают основание полагать, что вопрос о выборах обсуждал (видимо, 26 октября) ЦК партии «народной свободы».12 А в тот самый день, когда СНК принял постановление о проведении выборов в ранее назначенный срок, руководимая кадетами Всевыбора объявила, что «совершившаяся в Петрограде 25 сего октября по​пытка захвата власти» якобы создала условия, при которых «нормальное течение всего хода выборов» и деятельность избира​тельных комиссий «делаются невозможными как вследствие рас​стройства аппарата центральной и местной власти, так и вслед​ствие совершающихся нарушений свободы граждан и подавления свободы печати». Правда, Всевыбора обещала заниматься «раз​решением неотложных текущих дел», но ее заявление о «невоз​можности» работы и о перерыве «обычных заседаний» впредь «до восстановления законного порядка в стране»13 являлось провозглашением политики саботажа.
Неосновательность ссылок на «невозможность» подготови​тельной работы избирательных комиссий вскрыли не только представители Советской власти, но и члены Управы Пет​роградской думы. На заседаниях Управы 3 и 4 ноября отмеча​лось, что ее Отдел по подготовке выборов в Учредительное со​брание продолжал выполнять свои обязанности после 25 октября
11 Стенографические отчеты заседаний Петроградской городской думы 20 августа 1917 г. (Гос. публ. библиотека им. М. Е. Салтыкова-Щедрина. Рукописный отдел). Т. I, л. 448.
12 «Архив русской революции», т. I. Берлин, 1922, стр. 89.
13 «Известия Всероссийской по делам о выборах в Учредительное собрание комиссии» (в дальнейшем: «Известия Всевыборы»), 1917, № 16— 17, стлб. 6.
234
и что главной помехой являлось бездействие Всевыборы. Ввиду этого Управа осудила позицию Всевыборы как «недопусти​мую».14 На заседании городской думы кадет М. М. Винавер пы​тался оправдать поведение Всевыборы тем, что ее «выгнали» из Мариинского дворца и что забастовка на телеграфе лишила ее возможности связываться с провинцией.15 Однако председатель Окружной избирательной комиссии и думского Отдела по подго​товке выборов эсер М. Н. Петров заметил, что «как будто на почте и телеграфе полной забастовки нет и связь существует»,16 а затем поставил вопрос так: «Мне интересно знать, если дей​ствительно Всероссийской комиссии мешают какие-либо физи​ческие препятствия, а не политические, то со своей стороны мы можем помочь ей эти препятствия преодолеть — если занято помещение, мы дадим помещение, если пет средств, мы дадим средства, если нет работников, мы дадим работников».17 Лишь после этого А. И. Шингарев назвал одну из подлинных причин саботажа кадетов и их представителей во Всевыборе: нежелание признавать Советское правительство и обращаться к нему за указаниями.18 Да, конечно, ни о чем, кроме свержения новой власти и удушения революции, кадеты и думать не хотели.19
Итак, Управа городской думы и ее отдел по подготовке вы боров, в которых преобладали эсеры, не поддержали кадетов. Но этот факт еще не дает полного представления о позиции эсеровского руководства (центристов и правых). Решая вопрос об Учредительном собрании, неонароднические лидеры метались, пожалуй, больше, чем лидеры других непролетарских партий. Репутация давних и неизменных поклонников «хозяина земли русской», расчеты на завоевание большинства голосов избирате​лей побуждали эсеров не смыкаться с противниками созыва Учредительного собрания. По-видимому, часть эсеровских дея​телей, особенно непосредственно занятых работой по подготовке выборов, не желали крутого изменения «учредиловского» курса. К поддержке такого изменения не была готова и эсеровская пе-
14 Стенографические отчеты заседаний Петроградской городской думы..., т. II, лл. 31—32, 34, 42.
15 Там же, лл. 38—39.
16 Там же, л. 43.
17 Там же, лл. 55—56.
18 Там же, л. 56.
19 О планах и действиях кадетов и других противников пролетарской диктатуры в конце октября—начале ноября (создание «Комитета спасения родины и революции», поход Керенского—Краснова, юнкерский мятеж, маневры Викжеля и пр.) подробно см.: И. С. Лутовинов. Ликвидация мятежа Керенского—Краснова. М., 1965; Октябрьское вооруженное вос​стание. Семнадцатый год в Петрограде. Кн. 2. Л., 1967; Н. В. Рубан. Октябрьская революция и крах меньшевизма. М., 1968; К. В. Гусев, X. А. Ерицян. От соглашательства к контрреволюции. М., А. Л. Фрайман. Форпост социалистической революции. Л., 1969; И. И. Минц. История Великого Октября. Т. 3. М., 1972, и др.
235
риферия. Но в верхах партии нашлись влиятельные «стратеги», которые полагали, что в новой обстановке борьба за созыв Учре​дительного собрания невыгодна. Это были те правоцентристские деятели, которые были связаны с созданным в ночь на 26 ок​тября «Комитетом спасения родины и революции» и которые на​деялись на скорое свержение власти Советов военной силой. С их точки зрения, развертывание предвыборной кампании могло лишь ослабить эффект призывов к участию в контрреволюцион​ных мятежах.
Столкновение этих мнений — а соотношение сил споривших сторон не отличалось стабильностью — породило противоречи​вую тактику: от участия в практической работе окружных из​бирательных комиссий эсеры, как правило, не уклонялись, а их пресса публиковала воззвания и статьи, изображавшие большеви​ков «убийцами Учредительного собрания». «Выборы 12 ноября — теперь это с уверенностью можно сказать — состояться не мо​гут,— уверял эсеровский официоз «Дело народа». — До тех пор, пока страной владеют большевики, Учредительного собра​ния не будет, да и не должно быть — это ясно должны осознать все. Не к чему созывать Учредительное собрание, которое не бу​дет обладать непререкаемым авторитетом в глазах всего на​рода. .. Выборы в Учредительное собрание должны быть про​ведены той властью, которую создаст Всероссийский комитет спасения родины и революции».20 Лозунг скорейшей насиль​ственной ликвидации «безумной затеи» большевиков и создания антибольшевистской «однородной революционно-демократиче​ской власти» («однородного социалистического правитель​ства»)21 временно оттеснил лозунг Учредительного собрания.
Примерно таким же было политическое настроение в руково​дящих кругах партии меньшевиков. Здесь, как признавал Ф. И. Дан, в первые дни после Октябрьского восстания тоже надеялись на военную силу.22 Особенной непримиримостью от​личались правые деятели, возглавлявшиеся А. Н. Потресовым. Они ставили вопрос так: гражданская война уже началась, и поэтому необходимо бороться с большевиками методами граждан​ской войны. При этом правые, как и примыкавшие к ним цент​ристы, оправдывали «политику штыка» стремлением не уступить поле борьбы «казацкому царству» и не позволить ему раздавить не
20 «Дело народа», 1917, 28 октября, № 192.
21 В ходе переговоров о создании «однородного социалистического правительства» эсеровский ЦК по тактическим соображениям 31 октября — 1 ноября не возражал против вхождения в это правительство отдельных представителей большевиков, причем, как видно из статьи в «Деле на​рода», эсеры-центристы были против «воинственных вожаков», ориенти​руясь на немногочисленных сторонников Л. Б. Каменева и Г. Е. Зиновьева. Но уже 2 ноября ЦК партии эсеров заявил о невозможности соглашения с большевиками («Дело народа», 1917, 2, 3 ноября, №№ 197, 198).
22 «Друг народа», 1917, 5 ноября, № 2.
236
только большевиков, но и меньшевистско-эсеровскую «револю​ционную демократию».23 Отсюда причитания по поводу судьбы «хозяина земли русской». «Срыв Учредительного собрания — та​ково первое последствие захвата власти большевиками. Мечта многих поколений борцов за свободу разбита», — предрекала «Ра​бочая газета».24
Однако внутри меньшевистского ЦК вскоре возникли довольно острые разногласия. Левоцентристские деятели, вынужденные при​знать наличие у большевиков массовой опоры, напуганные агрес​сивностью буржуазной контрреволюции и угрозой утверждения военной диктатуры, сочли за благо публично отмежеваться от призывов к гражданской войне. После ряда дискуссий левоцент​ристы обрели незначительный перевес сил в ЦК и 28 октября до​бились одобрения им текста воззвания, формально осуждавшего гражданскую войну. В связи с этим лозунг Учредительного со​брания как будто вновь оказывался на переднем плане. «В на​стоящий момент, — говорилось в воззвании ЦК, — все усилия надо сосредоточить на том, чтобы обеспечить в назначенный срок созыв Учредительного собрания, которое одно в состоянии создать прочную революционную власть и удовлетворить чаяния народа. На этой задаче надо сосредоточить сейчас все помыслы и все усилия».25
Но являлось ли это подлинным осуждением гражданской войны и означало ли действительное сосредоточение усилий на со​зыве Учредительного собрания? Одновременно с одобрением упо​мянутого воззвания ЦК меньшевиков принял резолюцию, в кото​рой ставилась задача быстрой ликвидации «большевистской аван​тюры методами, обеспечивающими интересы демократии». «Комитету спасения» рекомендовалось предложить ВРК «немед​ленно сложить оружие» и ожидать суда Учредительного собрания. Вместе с этой резолюцией «Рабочая газета» опубликовала статью «Спасайте Учредительное собрание!», уверявшую читателей, что до низвержения большевиков «не может быть и речи» о свободе выборов в Учредительное собрание.26 Сопоставив все это, следует сделать вывод: меньшевистский ЦК продолжал считать устране​ние Советской власти главной и первоочередной задачей, пред​шествующей задаче созыва Учредительного собрания. Поисками способов ликвидации новой власти являлись и замысловатые пе​рипетии переговоров о создании «однородного социалистического правительства». А связь с «Комитетом спасения» — боевым контр​революционным центром — свидетельствовала о готовности к не посредственной поддержке мятежников.
23 Там же, 4, 5 ноября, №№ 1, 2.
24 «Рабочая газета», 1917, 27 октября, № 197.
25 Там же, 29 октября, № 199.
26 Там же; Октябрьский переворот. Факты и документы. Пг., !Н, стр. 326—329, 336.
237
Представители левого фланга мелкобуржуазных партий (левые эсеры и меньшевики-интернационалисты) отмежевывались от контрреволюционных инициаторов гражданской войны резче и последовательнее. Поэтому естественно было ожидать, что уж эти-то представители обеими руками ухватятся за лозунг Учре​дительного собрания, особенно после того, как СНК принял по​становление о проведении выборов в ранее назначенные сроки. Однако и левые эсеры, и меньшевики-интернационалисты, по​добно правоцентристскому руководству своих партий, непременное предварительное условие выборов и созыва Учредительного со​брания видели в устранении власти Советов и лишении больше​виков положения правящей партии. Наиболее подходящим спо​собом достижения цели левые соглашатели считали создание «однородного социалистического правительства», которое мысли​лось как орган сплочения «всей организованной демократии» —от большевиков до энесов. Согласно заявлениям левых соглашателей, только такое правительство могло предотвратить срыв Учреди​тельного собрания.27
Подобное отношение к созыву Учредительного собрания со стороны непролетарских партий сохранялось до начала ноября. К этому времени первые атаки на власть Советов были успешно отражены. Провалом окончился поход на Петроград войск Керен​ского—Краснова. Подавлен был мятеж юнкеров некоторых сто​личных училищ. Победой сил революции завершилась вооружен​ная борьба на улицах Москвы. Не давал ожидаемого контррево​люционерами эффекта саботаж чиновников государственных уч​реждений. Потерпела неудачу попытка заманить большевиков в ловушку «однородного социалистического правительства». А между тем день выборов в Учредительное собрание близился. Упорствовать или перестраиваться? Ход событий ребром ставил этот вопрос перед лидерами кадетов, меньшевиков и эсеров. И их ряды дрогнули, ибо в сложившейся обстановке срыв ими выборов в Учредительное собрание привел бы к утрате влияния даже на политически отсталые, подверженные колебаниям слои демокра​тической интеллигенции, солдат и крестьян. О получении соот​ветствующих предостережений шла речь на заседаниях Управы Петроградской городской думы в начале ноября.28
По словам городского головы эсера Г. И. Шрейдера, в то время когда центры непролетарских партий еще пребывали в нереши​тельности, Управа предложила немедленно перестроить тактику.29 Возможно, городской голова был не вполне точен, но 3 и 4 ноября
27 См.: «Знамя труда», 1917, 29, 31 октября, 3, 4 ноября, №№ 57, 58, 61, 62 и др.; «Новая жизнь», 1917, 26, 27 октября, №№ 163, 164 и др.; «Искра», 1917, 5 ноября, № 7.
28 Стенографические отчеты заседаний Петроградской городской думы..., т. II, лл. 33—34.
29 Там же, л. 526.
238
Управа Петроградской городской думы, претендовавшая на роль «единственной законной власти» в столице, действительно рас​сматривала вопрос о возможности и целесообразности выборов в Учредительное собрание и после «чрезвычайно длительного и всестороннего обсуждения» (слова председателя Отдела по под​готовке выборов М. Н. Петрова) признала созыв Учредительного собрания «единственным мирным выходом из того кровавого кош​мара, который переживает Россия». Тогда же обсудила вопрос о выборах и Столичная по делам о выборах в Учредительное соб​рание комиссия, постановившая послать делегатов в Петроград​ский Совет рабочих и солдатских депутатов с изложением усло​вий проведения «свободных выборов».30
4 ноября доклад М. Н. Петрова заслушала городская дума, за​седавшая без участия большевистской фракции. Петров, изложив выводы, к которым пришла Управа, заявил, что техническая подго​товка выборов в Петрограде в общем закончена: «Списки [избира​телей] составлены, опубликованы, исправлены, избирательный материал роздан порайонным бюро, и они разносят по домовым комитетам. Уже вчера даже некоторые окраины начали получать этот материал и так будут получать до пятого числа включи​тельно».31 Против проведения выборов никто из присутствовав​ших на заседании не возражал. Даже представитель кадетов М. М. Винавер заявил о неизбежности перехода «к каким-нибудь творческим начинаниям», назвал Учредительное собрание «един​ственным светочем» и пообещал, что члены Всевыборы «исполнят свой долг». Однако Винавер, поддержанный эсером Я. Т. Дедусенко и плехановцем В. Н. Катиным-Ярцевым, стращал думцев якобы неизбежными нарушениями свободы голосования («людей будут силой оттаскивать от урн»), требовал от городской думы использования милиции для «охраны свободы выборов».32 В конце концов было решено обратиться к населению столицы, солдатам, ко всем местным самоуправлениям и общественным организациям страны с призывом к «мирной, свободной избира​тельной кампании».33 По настоянию кадетов в резолюции и воз​званиях не было сделано никаких упреков в адрес саботажников из Всевыборы. Думцы постановили лишь довести до сведения Всевыборы свое отношение к проведению выборов в Учредитель​ное собрание.34 В тот же день городская дума ассигновала 625 тыс. рублей на работы по подготовке и проведению выборов, в том числе на обеспечение «усиленной агитации» среди населения.35
30 Там же, лл. 32, 33.
31 Там же, л. 43.
32 Там же, лл. 36, 39—40, 45—46.
33 Там же, лл. 53—55.
34 Там же, л. 56.

35 Там же, л. 524.
239
Все это пока не означало отказа от попыток выбить власть из рук Советского правительства до начала выборов в Учредитель​ное собрание. Еще 1 ноября от имени Петроградской городской думы всем местным самоуправлениям была разослана телеграмма с предложением прислать делегатов на Всероссийский земский и городской собор,36 задачей которого объявлялось обеспе​чение созыва Учредительного собрания, «воссоздание власти и по​рядка в стране».37 Но надежд на этот «собор земли русской» воз​лагалось мало. И действительно, забегая вперед, отметим, что 80 делегатов из 6 — всего-навсего! — губерний, собравшись 9 ноября в Петрограде, сразу убедились не только в тщетности попыток «воссоздания» власти, но и в неспособности выработать приемлемую для всех участников совещания (от громкого названия «собор» пришлось отказаться) политическую плат​форму.38
Но вернемся к ходу обсуждения противниками Советской вла​сти вопроса о выборах в Учредительное собрание. ЦК партии эсе​ров, вероятнее всего, принял положительное решение 4 ноября, ибо на следующий день «Дело народа» впервые опубликовала призыв к членам партии начать предвыборную кампанию.39 Меньшевистские и кадетские лидеры еще колебались, ожидая заключения Всевыборы. 5 ноября туда от имени «Комитета спа​сения» был направлен запрос, на который В. Д. Набоков отве​тил так: «Дело с выборами обстоит не безнадежно».40 Свою позицию Всевыбора окончательно определила на официальном за​седании, состоявшемся во второй половине дня б ноября в Мариинском дворце.41 По словам М. М. Винавера, на заседании подверг​лась «очень детальному обсуждению» рекомендация обратиться к Временному правительству «в том составе, в каком оно теперь есть» (!) и предложить ему отсрочить дату выборов. Но, продол​жал Винавер, Всероссийская комиссия «огромным большинством голосов» решила, что «не следует постановлять об отсрочке вы​боров в Учредительное собрание». По сведениям, которыми рас​полагала комиссия, списки кандидатур в Учредительное собрание к тому времени всюду были заявлены и зарегистрированы. Главным техническим препятствием считалась вероятная за​держка с доставкой на места бумаги для бюллетеней и особенно для конвертов. Как заявил Винавер, бумага для конвертов была отправлена лишь в 32 округа (из 81), причем имелись сообщения
36 А. Л. Фрайман. Ук. соч., стр. 127.
37 «Вестник городского самоуправления», 1917, 3 ноября, № 109.
38 «День», 1917, 10, 11 ноября, №№ 204, 205; «Утро», 1917, 12 ноября, № 1; Октябрьский переворот, стр. 351—352.
39 «Дело народа», 1917, 5 ноября, № 200.
40 «День», 1917, 7, 10 ноября, №№ 201, 204.
41 ЦГАОР, ф. 13 (Всероссийская по делам о выборах в Учредительное собрание комиссия), оп. 1, д. 2, л. 70.
240
о получении ее только в 9 округах.42 Картина была неутеши​тельной, но Всероссийская комиссия, как видно из ее циркуляра от 7 ноября, «пришла к заключению, что по силе закона выборы должны состояться в назначенные сроки всюду, где свободное голосование может быть осуществлено и где требования закон​ного порядка выборов могут быть исполнены».43
Обмен мнениями во Всевыборе, вероятно, способствовал пре​одолению колебаний в руководящих органах меньшевиков и ка​детов. 6 ноября ЦК меньшевиков постановил «напрячь все силы для ведения избирательной кампании и участвовать в выборах в тех местах, которые не охвачены гражданской войной» и в ко​торых «восстановлена полная свобода выборной агитации».44 По-видимому, в тот же день принял решение об участии в выбо​рах и ЦК партии кадетов.45 Если не считать анархистов и эсеров-максималистов, с одной стороны, и части крайне правых, с дру​гой,46 за проведение выборов высказались в те дни все партии и политические организации, в том числе левые эсеры и меньше​вики-интернационалисты.47
ЦК партии большевиков внимательно следил за маневрами других партий. Изменение их курса требовало, в частности, более детального ознакомления с ходом политической и технической подготовки выборов, решения некоторых вопросов, не подлежав​ших ведению Всевыборы. При этом ЦК партии, СНК и ВЦИК про​являли в своих действиях большую осмотрительность, выдержку и тактическую гибкость, стремились не давать противникам пово​дов для пропагандистских инсинуаций и возобновления саботажа подготовки выборов. Поэтому когда Всевыбора в ответ на предъ​явленное ей 6 ноября законное требование ознакомить предста​вителя Советского правительства (В. Д. Бонч-Бруевича) с дан​ными «о работе Комиссии вообще и о тех мерах, которые ею при​нимаются для проведения выборов в назначенный срок», нагло заявила о нежелании «входить в какие-либо отношения с Сове​том Народных Комиссаров»,48 большевики не стали спешить с принятием жестких решений. Роспуск Всероссийской комиссии за несколько дней до начала выборов мог привести к полной дез​организации подготовительной работы. В связи с этим контроль за ходом ее оставалось осуществлять через местные Советы и армейские комитеты.
42 Стенографические отчеты заседаний Петроградской городской думы..., т. II, л. 192.
43 Всероссийское Учредительное собрание. М.—Л., 1930, стр. 151.
44 «Партийные известия», 1918, № 8, стлб. 18.
15 См.: «Русские ведомости», 1917, 8 ноября, № 245.
46 А. Л. Фрайман. Ук. соч., стр. 114; «Сигнал», 1917, 8 ноября, № 4; «Буревестник», 1917, 12 ноября, № 2.
47 «Знамя труда», 1917, 7 ноября, № 65; «Искра», 1917, 12 ноября, № 8,
48 «Известия Всевыборы», 1917, № 16—17, стлб. 7—8.
241
В конце октября—начале ноября заострилась еще одна су​щественная проблема, которую стоило попытаться решить до на​чала выборов. После победы Октябрьского восстания раскол пар​тии эсеров углубился еще более. 29 октября эсеровский ЦК исключил из партии тех, кто после 25 октября остался на II Всероссийском съезде Советов, а 30 октября распустил петро​градскую и некоторые другие организации, в которых преобладали левые эсеры.49 В ответ на это IX Петроградская конференция эсе​ров выразила ЦК «недоверие», не признала его решение законным и обвинила центристских деятелей в совершении «организацион​ного раскола». Вслед за тем левые создали Временное централь​ное бюро н назначили на 17 ноября собственный партийный съезд.50 Казалось бы, это было и решением вопроса о списках эсе​ровских кандидатур в Учредительное собрание — сохранение еди​ных списков становилось совершенной нелепостью. Поэтому на заседании ВЦИК 6 ноября большевики поставили на обсуждение следующее: не следует ли, не отодвигая срока созыва Учредитель​ного собрания, дать возможность левым эсерам выдвинуть само​стоятельные списки? не считают ли левые эсеры целесообразным поднять в связи с этим вопрос об отсрочке даты выборов? 51
В ответ на предложение большевиков левоэсеровская фракция ВЦИК заявила, что, хотя «вопрос о кандидатских списках стоит для нее очень остро», она «считает невозможной отсрочку выбо​ров, а значит, и какие-либо перемены в списках, которые техниче​ски невозможно провести до 12 ноября».52 Мало того, левые эсеры воспользовались предложением большевиков для неприглядных пропагандистских выпадов. В крикливой статье «Попытки срыва» газета «Знамя труда» заявляла: «В то время, когда революцион​ная демократия прилагает все силы к тому, чтобы предотвратить возможный — в чрезвычайных условиях момента — срыв Учреди​тельного собрания, оба „крайние крыла" единого когда-то (?) ре​волюционного фронта в лице коммунистов, с одной стороны, „воленародовцев", с другой, хлопочут о новой отсрочке под предлогом необходимости переработать кандидатские списки».53
Ну что же, в конце концов улаживание левоэсеровских фрак​ционных проблем являлось заботой самих левых эсеров. Поэтому 8 ноября ВЦИК Советов единогласно высказался за соблюдение намеченных сроков,54 а «Известия ЦИК» на следующий день по​местили на своих страницах опровержение слухов об отсрочке выборов в Учредительное собрание. ВЦИК, говорилось в опровер​жении, считает своевременное производство выборов «первейшей
49 К. В. Гусев, X. А. Ерицян. Ук. соч., стр. 177.
50 «Знамя труда», 1917, 5, 6 ноября, № 63, 64.
51 Протоколы заседаний ВЦИК Советов II созыва. М., 1918, стр. 35.
52 «Знамя труда», 1917, 7 ноября, № 65.

53 Там же, 8 ноября, № 66.
54 Протоколы заседаний ВЦИК Советов II созыва, стр. 45.
242
своей задачей». На первой странице газеты крупным шрифтом было набрано извещение: «Выборы в Учредительное собрание должны во что бы то ни стало произойти в срок — 12 ноября. Го​товьтесь к выборам! До выборов остается только три дня. Ни ми​нуты промедления! В Петрограде выборы обязательно начнутся 12 ноября».55 Решение ВЦИК получило поддержку на расширен​ном заседании ПК РСДРП (б), который призвал всех партийных работников приступить «к самой широкой, массовой предвыборной устной и письменной агитации ».56
Завершающие дни предвыборной кампании в Петрограде имели весьма большое значение. Отзвуки ее через телеграфные сообщения и центральную прессу докатывались до многих губер​ний, задавая тон агитации на местах. А исход голосования в сто​лице? Ему предстояло быть очень весомым фактором политиче​ской борьбы. Все это побуждало большевиков сделать все возмож​ное в остававшиеся до начала выборов дни.
«Нам, — говорил заведующий агитационным отделом ВЦИК В. Володарский, — надо использовать это время, чтобы разъяс​нить массам, какой важный вопрос они решают; кому они дадут свои голоса: партии пролетариата или тем партиям, которые пре​давали их в течение 8 месяцев. Надо, чтобы Учредительное со​брание выражало мнение рабочих, солдат и крестьян.
План агитации у нас таков: у нас написана избирательная листовка и целый ряд плакатов, которые будут готовы завтра. Мы ими засыплем все фабрики и заводы! Необходимо на каждой фаб​рике, на каждом заводе провести предвыборные митинги и собра​ния. Максимальную помощь агитаторам мы дадим».57
С 9 ноября «Правда» ежедневно вплоть до начала выборов публиковала избирательный список № 4, в котором значились кан​дидатуры в Учредительное собрание по Петроградскому город​скому округу, выдвинутые ЦК и ПК РСДРП (б), Военной орга​низацией большевиков, Комитетом социал-демократии Польши и Литвы, ЦК социал-демократии Латвии. 9 ноября список № 4 был помещен и на страницах «Известий ЦИК». Первой в списке на​зывалась кандидатура В. И. Ленина. Среди остальных 17 канди​датур, помимо шести членов ЦК партии большевиков (А. М. Коллонтай, М. К. Муралов, И. В. Сталин и др.), значились такие из​вестные партийные, профсоюзные и военные работники, как Н. П. Авилов, М. И. Калинин, М. Я. Лацис, В. И. Невский, И. С. Уншлихт, А. В. Шотман.58
Агитаторский отдел ПК, а также районные комитеты партии организовали проведение ряда лекций и докладов («Выборы
55 «Известия ЦИК», 1917, 9 ноября, № 220.
56 «Правда», 1917, 10 ноября, № 185.
57 Первый легальный Петербургский комитет большевиков в 1917 г. М.-Л., 1927, стр. 350.
58 «Правда», 1917, 9 ноября, № 184.
243
в Учредительное собрание», «Учредительное собрание и Советская власть», «Учредительное собрание и текущий момент» и др.)? ко​торые прочитали В. Володарский, М. К. Муранов, А. Е. Бадаев, А. В. Луначарский, В. И. Невский, Г. К. Орджоникидзе.59 Главной формой устной агитации являлись митинги, обычно проходившие в обстановке острой полемики с представителями мелкобуржуаз​ных партий. У большевистских агитаторов и пропагандистов имелась не одна тысяча добровольных помощников из числа рево​люционных рабочих и солдат. Обращаясь к ним, «Известия ЦИК» призывали агитировать за избрание в Учредительное собрание кандидатур партии большевиков не только на заводах и в казар​мах, но и в каждом доме, в каждой семье.60
По количеству изданных к выборам листовок и особенно пла​катов большевики уступали кадетам и эсерам. Но в целом печат​ная агитация большевиков достигла значительного размаха и, что самое главное, отличалась огромной силой воздействия на созна​ние и психологию широкой массы рабочих и солдат. Причинами такой действенности были не только четкая постановка наиболее жгучих проблем, не только обещания взяться за их разрешение безотлагательно, но и уже начавшаяся практическая работа по проведению в жизнь требований народа. Зримым подтверждением этого были декреты Советской власти, которые вместе с предвы​борными листовками и плакатами расклеивались на стенах домов, на заборах и столбах, в заводских помещениях, в казармах. По​этому, знакомясь с избирательной платформой большевиков (не​медленное перемирие на фронте и заключение мира; закрепление всей помещичьей земли за крестьянами без выкупа; конфискация помещичьего хлеба и военных барышей капиталистов; введение высокого налога для имущих классов; осуществление рабочего контроля над производством и организация его в интересах на​рода61), петроградские рабочие и солдаты могли быть уверены, что, подавая голос за список № 4, они голосуют не за партию обе​щаний, а за партию дела.
После победы Октября большевики стали правящей партией, и поэтому они не могли ограничиться ведением агитации. Их обя​занностью являлось обеспечение обстановки, способствовавшей правильному волеизъявлению избирателей, предотвращение на​рушений закона о выборах и революционного порядка. И больше​вики выполняли эту обязанность, направляя деятельность новых органов государственной власти. В частности, когда поступили до​несения, что домовладельцы и уполномоченные домовых комите​тов (делом последних было получение от районных дум кандидат​ских списков-бюллетеней и удостоверительных карточек для вру-
59 А. Л. Фрайман. Ук. соч., стр. 115—116.
60 «Известия ЦИК», 1917, И ноября, № 222.
61 «Правда», 1917, 12 ноября, № 187.
244
чения их всем избирателям) некоторые списки задерживают у себя, через ВРК были приняты немедленные меры. 8 ноября ВРК предписал районным Советам и районным комиссарам мили​ции оповестить население, что каждый избиратель должен полу​чить все заявленные по Петроградскому столичному округу 19 списков-бюллетеней и что уполномоченные, виновные в зло​употреблениях, подлежат привлечению к строгой ответственно​сти.62
Районные Советы Петрограда приняли это предписание к ру​ководству. И вообще на завершающем этапе предвыборной кампа​нии они проявляли значительную активность. Как отмечалось выше, еще в сентябре—октябре многие Советы создали особые комиссии, проводившие большую работу. Накануне выборов в Уч​редительное собрание такие комиссии были созданы или обнов​лены, по-видимому, при всех Советах. Так, Адмиралтейский Со​вет 11 ноября образовал комиссию из пяти человек «для наблю​дения за выборами в Адмиралтейском районе». Аналогичное решение принял Совет 2-го Городского района.63 Благодаря этому Советы сумели обеспечить действенный контроль за работой районных и участковых комиссий.
11 ноября ВРК, получив сведения о возможных нарушениях порядка и контрреволюционных выступлениях в дни выборов, распорядился усилить караулы на улицах, и особенно у главной телефонной станции.64 Намечались и принимались меры против тех элементов, которые срывали расклеенные по городу предвы​борные плакаты и кандидатские списки большевиков.65 По​скольку же рабочие и солдаты, возмущенные действиями этих контрреволюционеров, не оставались в долгу, «Известия ЦИК» в статье «К выборам в Учредительное собрание» указали на не​правильность такого способа борьбы с противниками, на сомни​тельность достижения успеха на выборах путем «срывания пла​катов других партий».66
Буржуазные и мелкобуржуазные партии раздували шумиху по поводу принятия Советской властью мер для пресечения контрреволюционной агитации. Такие меры действительно имели место, но они, вопреки утверждениям врагов Октября, не были не​посредственно связаны с предвыборной кампанией. Так, поста​новление ВРК объявить Петроград и его окрестности на осадном положении и запретить до особого распоряжения митинги под
62 Там же, 10 ноября, № 185.
63 Районные Советы Петрограда в 1917 г. Т. I. M.—Л., 1964, стр. 53, 300.
64 Петроградский Военно-революционный комитет. Документы и мате​риалы. Т. 2. М., 1966, стр. 390, 403.
65 Там же, стр. 421; ЛГАОРСС, ф. 9618 (Редакция истории Ленсовета), оп. 1, д. 239, л. 51.
66 «Известия ЦИК», 1917, 11 ноября, № 222.
245
открытым небом 67 явилось естественным ответом на мятежные выступления, организованные «Комитетом спасения», и поход отрядов Керенского—Краснова. Закрытие же по распоряжению ВРК от 26 октября и согласно декрету СНК от 27 октября ряда буржуазных газет имело непосредственным поводом появившиеся в этих газетах призывы к свержению Советской власти и сеявшие смуту клеветнические извращения ее политики.68
Большевики и Советская власть, учитывая предстоявшие вы​боры в Учредительное собрание и некоторые другие обстоятель​ства, на практике действовали не очень жестко: ВЦИК в резолю​ции от 6 ноября заявил, что «все газеты, кроме „Речи", „Нового времени" и т. д., могут выходить свободно».69 Иными словами, накануне выборов в Учредительное собрание запрет был не огуль​ным, а сохранял силу лишь по отношению к определенным орга​нам печати, давно обнаружившим свою контрреволюционную на​правленность. Выходу в свет новых органов печати препятствий не ставилось, и поэтому вместо запрещенной «Речи» кадеты по​лучили возможность издавать вечернюю газету «Борьба», а с 12 ноября еще одну газету— «Утро». А что касается выпуска листовок и плакатов, а также проведения предвыборных митингов и собраний в закрытых помещениях, то здесь никаких ограниче​ний не вводилось. «Избирательной кампании в Петербурге они (большевики, — О. 3.) в течение ноября не препятствовали»,70 — признавал в своих воспоминаниях В. Д. Набоков.
Такими же и даже, пожалуй, еще более широкими возможно​стями ведения предвыборной агитации непролетарские партии располагали в других городах страны. Например, московский ВРК 6 ноября постановил, что «выборы в Учредительное собра​ние предполагают свободу печати для всех без исключения пар​тий и направлений» и что с 8 ноября в Москве «могут беспрепят​ственно появляться все органы печати», для которых устанавли​валось единственное ограничение — не публиковать призывов «к восстанию против Советов».71 «Пусть по нашему адресу не раздается упреков, что в дни выборов в Учредительное собрание мы зажимаем рот какой-либо политической партии», — говори​лось в воззвании московских Советов рабочих и солдатских депу​татов, принятом 9 ноября.72
При всем этом сами большевики далеко не везде имели воз-
67 Там же, 1 ноября, № 213.
68 Подробно о борьбе против контрреволюционной прессы см.: А. Л. Фрайман. Ук. соч., стр. 166—174.
69 Декреты Советской власти, т. I, стр. 52.
70 «Архив русской революции», т. I, стр. 89.
71 «Известия ВРК при московских Советах рабочих и солдатских депу​татов», 1917, 7 ноября, № 4.
72 «Известия Московского Совета рабочих депутатов» (в дальнейшем: «Известия Московского совета», 1917, 12 ноября, № 203.
246
можность развернуть достаточно широкую агитационную и дру​гую подготовительную работу перед выборами, причем так было не только в тех районах, в которых Советская власть не утвер​дилась в ноябре. Помимо Петрограда, лишь в Москве и еще в не​которых местах (как правило, в крупных промышленных горо​дах) предвыборную кампанию большевики провели интенсивно. Характер агитационной работы в основном был таким же, как в Петрограде. Там, где удалось установить более или менее опе​ративную связь с центром, главным средством воздействия на умы и сердца избирателей из числа рабочих, солдат и крестьян становились первые декреты Советской власти. Кое-где перед вы​борами удалось наладить выпуск специальных печатных изданий. Так, Томский губернский комитет РСДРП (б) выпустил 7 назва​ний листовок и плакатов общим тиражом 73 тыс. экземпляров.73 В ряде губерний довольно широко применялась такая форма аги​тации, как предвыборные митинги. В частности, так было в Перм​ской губернии.74 В организации митингов энергично участвовали инструкторы и агитаторы ЦК РСДРП (б), направленные на места в сентябре—октябре. «Я проводил собрания не митинговые, а де​ловые, — докладывал агитатор ЦК из Ярославской губернии.— Я говорил в своих речах об Учредительном собрании, о партиях и какая для крестьян приемлемая партия в Учредительное собра​ние, о войне и мире, о воле, о хлебе. Везде резолюции принима​лись, хотя и были противники — эсеры, но их побивали убежде​ниями».75
Как известно, большевики были активными сторонниками за​ключения правительственного блока с левыми эсерами. Однако именно накануне выборов в Учредительное собрание перспек​тива создания такого блока заметно ухудшилась по вине левых эсеров. Последние выказали крайнее раздражение по поводу про​вала своих планов создания «однородного социалистического пра​вительства» и вышли на финишную прямую предвыборной кам​пании, слезливо аттестуя себя как «фракцию», попавшую «меж двух огней взаимного озлобления и взаимной ненависти».76 Левые эсеры бранили правые и центристские элементы своей партии за соглашательство с буржуазией, за намерение разгромить боль​шевиков силой, «на заговор ответить заговором, восстанием на восстание, кровью на кровь». Эта «безумная», «преступная» так​тика, заявляли левые соглашатели, могла привести лишь к пора​жению всей «революционной демократии».77 Не менее резкие об-
73 Борьба за власть Советов в Томской губернии. 1917—1919 гг. Сборник документов. Томск, 1957, стр. 167.
74 С. П. Зубарев. За республику Советов. Ижевск, 1970, стр. 64.
75 Установление Советской власти в Ярославской губернии. Сборник документов и материалов. Ярославль, 1957, стр. 302.
76 «Знамя труда», 1917, 9 ноября, № 67.
77 Там же, 6, 9, 12 ноября, №№ 64, 67, 70.
247
винения сыпались в адрес большевиков, политика которых объяв​лялась «близкой к безумию», за то, что они, оказывается, намере​вались провести в жизнь свои «утопии» при помощи «бумажных резолюций» и «стальных штыков».78 Не ограничиваясь «словес​ностью», левые эсеры предприняли такие демонстративные шаги, как отзыв своих представителей из ВРК и штабов, созданных в Октябрьские дни.79
Итак, перед выборами в Учредительное собрание агитационная кампания, направляемая левоэсеровским руководством, была об​ращена не только против кадетов и правоцентристских деяте​лей партий эсеров и меньшевиков, но и против большевиков. По​жалуй, антибольшевистская настроенность некоторых лидеров левых эсеров в те дни демонстрировалась резче, чем настро​енность на борьбу с антисоветскими элементами. Судя по статьям, публиковавшимся «Знаменем труда», левоэсеровские лидеры ви​дели свою важнейшую задачу в «изоляции самого предприятия Ленина», в содействии процессу «естественного» крушения «боль​шевистской диктатуры», крушения, которое заложено-де «в ее природе, в самом ее существе». Этим бредовым рассуждениям соответствовала намеченная тактика: выжидать с камнем за пазу​хой, не задерживать «естественного течения событий» открытым сопротивлением новой власти, не отрываться «от движения вре​менно увлеченного лозунгами „крайнего большинства"», с тем чтобы помочь массам «быстро и безболезненно», на уроках жизни убедиться в ошибочности своего «увлечения».80
О необходимости отстаивать республику Советов левые эсеры в те дни умалчивали, превознося роль будущего Учредительного собрания. В одной из статей, опубликованной в левоэсеровском официозе, говорилось, что «те, кто против Учредительного соб​рания, будут сметены с лица земли», что только Учредительное собрание может «положить конец всестороннему разложению и направить наш полуразбитый государственный корабль на верный путь не декретирования, а осуществления великих чаяний тру​дящихся масс. И чем сложнее и трагичнее переживаемое нами время, тем энергичнее должны мы устремиться к обетованной земле, именующейся Учредительным собранием».81
Тактика явного, хотя и «выжидательного», антибольшевизма вела к тому, что левоэсеровская предвыборная платформа (социа​лизация земли, рабоче-государственный контроль над производ​ством, перемирие на всех фронтах для ведения переговоров о де​мократическом мире, созыв Учредительного собрания 28 ноября, организация власти из представителей всех социалистических
78 Там же, 9, 12 ноября, №№ 67, 70.
79 Там же, 6 ноября, № 64.
80 Там же, 6, 7, И ноября, №№ 64, 65, 69.
81 Там же, 12 ноября, № 70.
248
партий и пр.78) в восприятии масс многое проигрывала. Она не могла привлечь активных сторонников революции, видевших сво​его вождя в партии большевиков; она не могла завоевать умы и сердца сколько-нибудь значительной части так называемых сред​них слоев населения, переживавших, особенно в крупных городах, небывало быстрый процесс «вымывания» и поляризации. Кроме того, не забудем, что левоэсеровская платформа была прицеплена к списку кандидатур, «локомотивом» которого был В. М. Чернов. По сведениям, очевидно правильным, «Известий ЦИК», в Пет​рограде «во многих местах» даже члены левоэсеровских органи​заций намеревались голосовать за большевистский список канди​датур.83 А часть средних элементов в то время несомненно обра​щала свои взоры к кадетам.
Левые эсеры располагали сравнительно незначительными воз​можностями для ведения агитации. Плакаты, листовки и про​чее — все это было заготовлено под руководством эсеровского ЦК еще в сентябре—октябре, и все это пускалось в ход как общеэсе​ровский агитационный материал. В Петрограде левые использо​вали в собственных целях лишь газету «Знамя труда» и, кроме того, провели несколько общегородских предвыборных митингов в закрытых помещениях.84 Правда, поскольку многие районные партийные организации находились под преобладающим влиянием «камковцев», последние намеревались развить устную агитацию на заводах и в полках. В связи с этим левоэсеровская городская комиссия по ведению предвыборной кампании вызвала на свое за​седание представителей районных комитетов и низовых партий​ных ячеек.85 Но, учитывая упомянутые выше обстоятельства, мы имеем все основания сомневаться в том, что эта агитация велась энергично и эффективно.
В подавляющем большинстве округов нити эсеровской пред​выборной кампании держали в своих руках центристы. В Петро​граде их главным оружием были плакаты и листовки, которые бесплатно и «за наличный расчет» передавались районным комите​там с 6 ноября.86 Этим оружием эсеры вовсю пользовались и в Москве.87 Печатных агиток в распоряжении эсеров было много. В этом отношении они уступали только кадетам. Листовки, одно​цветные и многоцветные плакаты на все лады пропагандировали лозунг «земля и воля», превозносили «заслуги» эсеров перед «тру​довым народом». Не обошлось и без мелодраматических «крова​вых» сюжетов. Например, на одном из плакатов, который очень понравился правоменьшевистской газете «День», был изображен
82 Там же, 6, 12 ноября, №№ 64, 70.
83 «Известия ЦИК», 1917, 12 ноября, № 223.
14 «Знамя труда», 1917, 9, И ноября, №№ 67, 69.
85 Там же, 9 ноября, № 67.
86 «Дело народа», 1917, 5, 9 ноября, №№ 200, 204.
87 «Труд», 1917, 12 ноября, № 189.
249
чан, доверху наполненный алой кровью борцов за Учредительное собрание, за «землю и волю».88
Полный текст предвыборной платформы эсеровского ЦК, опу​бликованный «Делом народа» 26 октября, а затем 12 ноября,89 содержал обещания бороться: за «скорейшее прекращение совре​менной войны», но не путем сепаратного мира, а «мира для всех, справедливого мира без победителей и побежденных», который был бы заключен неким «советом всех народов»; за участие народа в управлении страной через «краевое и областное самоуправление» и создание «свободного союза свободных народов России, управ​ляемых всенародными выборными представителями (федератив​ная демократическая республика)»; за ликвидацию экономической разрухи путем «правильного» распределения всех товаров, уста​новления «низких справедливых» цен, «проведения государствен​ных монополий на важнейшие отрасли промышленности»; за осу​ществление социализации земли и передачу ее без выкупа «в ве​дение народа и в пользование тех, кто на ней трудится своим трудом»; за учреждение «государственного общественного конт​роля над производством при участии рабочих организаций», зако​нодательное установление рабочего дня, государственное страхо​вание рабочих, установление гарантированного минимума зар​платы и др.
Это была программа хотя и радикальных, но буржуазно-демо​кратических по своей сущности преобразований. Борьба за построение социализма, за то, чтобы «уничтожить раз навсегда всякое деление общества на классы — бедных и богатых, угнетате​лей и угнетенных» провозглашалась отдаленной целью, которая «может быть достигнута только усилиями трудящихся всего мира». Требования, провозглашенные эсерами-центристами, в условиях того времени не были столь уж притягательными. Среди широких масс, в первую очередь среди рабочих, программа постепенно осу​ществляемых реформ, к тому же реформ, не ведших к ликвидации господства буржуазии, не могла вызвать энтузиазма. Обещаний реформ массы достаточно наслушались за месяцы, когда партия эсеров была одной из правящих. И теперь эсеры-центристы даже по вопросу о мире не говорили ничего определенного и обнадежи​вающего. Пожалуй, единственным козырем неонародников было обещание провести социализацию земли и законодательно закре​пить этот акт в Учредительном собрании.
Лозунг социализации земли эсеры интенсивно использовали в деревне, причем изображали дело так, что авторами идей «Дек​рета о земле» являются только они, социалисты-революционеры. Вообще при ведении агитации эсеры не стеснялись в средствах, ис​пользуя при этом находившиеся в их руках волостные земские
88 «День», 1917, 14 ноября, № 207.
89 Текст см. в кн.: Всероссийское Учредительное собрание, стр. 165—168.
250
управы, а в ряде случаев — и Советы крестьянских депутатов. Например, из Косяевской волости Тульской губернии сообщали, что члены земской церкви на сельских сходах в приказном тоне призывали крестьян голосовать только за эсеровский список кан​дидатур.90
Так же как и левые эсеры, центристы не рисковали пойти на пересоставление списков кандидатур и, следовательно, брать на себя ответственность за отсрочку выборов в Учредительное со​брание. 7 ноября ЦК передал для опубликования заявление о том, что в списках партийных кандидатур по Петроградскому столич​ному округу есть лица (М. А. Спиридонова и др.), которые уже не являются членами партии эсеров, но «по закону» не могут быть вычеркнуты из списков. Поэтому, демагогически разъяснял ЦК, он призывает избирателей голосовать за уже выдвинутый список (№ 9), «в твердой уверенности», что исключенные из пар​тии «сочтут долгом политической чести» снять свои кандидатуры в Учредительное собрание.91 Проще было с сепаратным списком воленародовцев (№ 8). Эсеровский ЦК объявил, что этот спи​сок «не утвержден никакой правомочной партийной организа​цией и заявлен вопреки постановлению ЦК о недопустимости параллельных списков, вследствие чего избиратели приглашаются не голосовать за означенный список».92 Воленародовцы со своей стороны призывали не голосовать за список № 9, в котором со​седствовали «соглашательские» кандидатуры ЦК и «наши враги» — левые эсеры.93
Была ли в те дни у эсеров вера в победу на выборах, вера в возможность осуществления их программы действий через Уч​редительное собрание? Тон эсеровской прессы, особенно центрист​ской, не дает оснований для положительного ответа. «Дело на​рода» в передовице «Завтра!», по-видимому, точно отразило пре​обладавшее настроение эсеровской среды. «Об Учредительном собрании говорят с необычайною тоскою и, главное, с неверием в него. Призывают голосовать, но где шум избирательной борьбы, где уличная агитация за те или иные списки, где громыхающие автомобили с плакатами, знаменами и листовками? В атмосфере мрака и отчаяния проходят выборы в Учредительное собрание, и в этом весь ужас нашего положения». Да, продолжала газета, теперь ясно, что партия большевиков «подорвала веру в то, что Учредительное собрание есть тот хозяин русской земли, власт​ный голос которого утвердит, наконец, новый порядок в стране, — порядок и социальный, и политический». И все же, восклицал автор статьи, мы «страстно призываем голосовать», ибо Учреди-
90 Октябрь в Туле. Сборник документов и материалов. Тула, 1957, стр. 293—294.
91 «Дело народа», 1917, 8 ноября, № 203.
92 Там же, 9 ноября, № 204.
93 «Воля народа», 1917, 10 ноября, № 168.
251
тельное собрание — «наша последняя надежда».94 Это были яв​ственные признаки осознания или предчувствия морально-поли​тического крушения, признаки, которые стали обнаруживаться еще летом 1917 г., но которые ранее еще не свидетельствовали о возникновении в эсеровском стане «атмосферы мрака и отчая​ния». Остается лишь добавить, что творцами этой атмосферы были сами мелкобуржуазные соглашатели, их политика, не по​строенная на учете законов развития революции.
Но если при всем этом у эсеров сохранялась надежда хотя бы отчасти разрядить «атмосферу мрака и отчаяния» после вероят​ного успеха на выборах в крестьянских округах, то меньшевики ощущали себя в положении утопающего, возле которого не было даже соломинки. «Новая жизнь», имея в виду левоменьшевистских сторонников, меланхолически заявляла, что «вера надлом​лена, душевное равновесие нарушено, и дрянное чувство безраз​личия обескрыливает гражданский порыв».95 Такое же настрое​ние было и у центристов. В день начала выборов И. Г. Церетели признавал на заседании утратившего свои полномочия ЦИК Советов 1-го созыва: «общественные силы» на стороне больше​виков, и «положение ужасное». «Все, что здесь говорится, звучит страшной безнадежностью, — вторил меньшевистскому лидеру другой оратор. — У нас нет ничего реального и в отношении Учредительного собрания».96 Лишь правоменьшевистские эле​менты, утверждавшие, что Учредительное собрание станет «злой карикатурой на наш демократический идеал»,97 все же старались сохранить хорошую мину при плохой игре. В основном это было следствием все более тесного смыкания с буржуазной контррево​люцией и неутраченных надежд на ликвидацию власти Советов внепарламентскими средствами. Характерна статья А. Н. Потресова под хлестким названием: «Учредительное собрание и штык». В ней автор, призывая быть «беспощадным к иллюзиям», «рас​сеивать также и мираж, который сгустился вокруг идеи Учреди​тельного собрания», поучал: «На бога надейся, а сам не плошай! В Учредительное собрание иди, голос — буде нужно — подавай, но помни: рычаг спасения России — все-таки не здесь».98
Предвыборные платформы меньшевистских фракций катились по различным рельсам. Левые меньшевики (фракция меньшеви​ков-интернационалистов и объединенные социал-демократы ин​тернационалисты) в своей агитации делали упор, во-первых, на призыв к немедленному, не останавливаясь перед разрывом со
94 «Дело народа», 1917, 11 ноября, № 206.
95 «Новая жизнь», 1917, 12 ноября, № 179.
96 Протоколы заседания ЦИК и бюро ЦИК Советов рабочих и солдат​ских депутатов 1-го созыва после Октября. — «Красный архив», 1925, т. 3 (10), стр. 103, 104.
97 «Единство», 1917, 9 ноября, № 183.

98 «День», 1917, 9 ноября, М 203.
252
странами Антанты, началу переговоров о всеобщем мире (на этом особенно настаивала фракция меньшевиков-интернационалистов) и, во-вторых, на призыв к созданию правительства по соглаше​нию всех социалистических партий. Важнейшим условием прак​тического осуществления упомянутых призывов и прекращения «губительной при» считался созыв полновластного Учредительного собрания.99 В Петрограде эти лозунги сопровождались уговорами голосовать за список кандидатур меньшевистского Комитета пе​троградских организаций (№ 16). В канун выборов сходные ло​зунги пускал в оборот и Комитет московской организации мень​шевиков.100
Меньшевики-центристы впервые обнародовали свою предвыбор​ную платформу еще 18 октября в газете «Учредительное собра​ние», а затем отпечатали ее отдельной брошюрой тиражом 50 тыс. экземпляров, опубликовали во всех центральных и мест​ных газетах, придерживавшихся политического курса меньше​вистского ЦК.101 В своей предвыборной программе102 меньше​вики-центристы клялись в приверженности делу социализма, но уверяли народ, что «Россия еще далека от социализма», так как она — «страна отсталая, бедная, со слабо развитой промышлен​ностью, с немногочисленным пролетариатом». Отсюда делался вывод, что России предстоит пережить длительный период бур​жуазно-демократических отношений, «покончить со всеми остат​ками крепостничества, создать свободные государственные формы, развить культуру, дать простор расцвету хозяйственных сил». Меньшевики обещали добиваться в Учредительном собрании про​ведения различных реформ: установления «полного народовла​стия, т. е. демократической республики без президента и с одной палатой», расширения прав городского и земского самоуправле​ний, «самого широкого самоуправления» для всех наций, пере​дачи муниципальным органам права «распоряжаться всей по​ступившей в собственность народа землей», законодательного введения 8-часового рабочего дня, «самого решительного вмеша​тельства государства во все области экономической жизни», под​чинения «своекорыстных интересов отдельных групп имущих классов интересам всей страны» и пр. По такому жгучему во​просу, как прекращение войны, центристы давали столь же не​определенные заверения, как и руководящее большинство эсе​ровской партии: предложить Учредительному собранию обра​титься ко всем воюющим государствам «с приглашением вступить в мирные переговоры на условиях, уже провозглашенных рево-
99 «Искра», 1917, 27 октября, 12 ноября, №№ 6, 8; «Новая жизнь», 1917, Ю, 14 ноября, №№ 177, 180.
100 См.: «Вперед!», 1917, 14, 15, 16 ноября, №№ 208, 209, 210.

101 «Партийные известия», 1918, № 8, стлб. 22.
102 Текст ее см. в кн.; Всероссийское Учредительное собрание, стр. 157—164.
253
люционной Россией (имелись в виду обращение Петроградского Совета от 14 марта, декларации Временного правительства и дру​гие дооктябрьские документы, — О. З.) и принятых огромным большинством социалистов всех воюющих и нейтральных стран».
На цветном предвыборном плакате меньшевиков был изобра​жен маяк.103 Но тусклое мерцание меньшевистского маяка уже давно замечали лишь очень немногие. Социал-реформаторство, от​сутствие динамизма и уверенности, готовности браться за разре​шение назревших проблем решительно, быстро и последова​тельно — все это не порождало доверия и уважения со стороны широких масс. К тому же меньшевики, надломленные ощущением «страшной безнадежности» своего положения, в целом вели аги​тационную кампанию вяло. По признанию их Центрального из​бирательного комитета, его планы были выполнены «в очень сла​бой степени»: большая часть листовок и две трети «художе​ственно раскрашенных плакатов» остались на складах, а намеченные пропагандистские вояжи «видных работников» в про​винцию так и не состоялись.104
Как уже отмечалось, представители правого крыла меньше​визма пытались выглядеть политическими бодрячками, хотя их предвыборная платформа была еще менее привлекательна для на​рода, чем программа центристов. Коалиция с буржуазными пар​тиями, продолжение войны путем организации «успешной обо​роны» на фронте, выплата помещикам выкупа за часть земли -таковыми являлись главные отличительные пункты программы правых, наиболее четко выраженные организацией «Единство».105 Сходство предвыборной платформы правоменьшевистских эле​ментов с тем, что провозглашали правые эсеры и энесы,106 соз​дало предпосылки для заключения предвыборных соглашений. В Петрограде такое соглашение было заключено в форме соедине​ния списков кандидатур № 1 (энесы), № 7 (Всероссийская лига равноправия женщин), №8 (воленародовцы), №17 (меньшевики-оборонцы), № 18 («Единство»).107 Итак, правоменьшевистские и правоэсеровские течения оказались ближе друг к другу, чем к большинству тех партий, фракциями которых они продолжали себя считать!
Главными противниками большевиков на выборах в Петро​граде и в других крупных городах были кадеты. Это объяснялось продолжающейся поляризацией классовых сил, «вымыванием» средних слоев, часть которых, напуганная началом социалисти​ческих преобразований и крушением привычных устоев (тем,
103 «Вперед!», 1917, 21 ноября, № 214.

104 «Партийные известия», 1918, № 8, стлб. 22—23.
105 «Единство», 1917, 12 ноября, № 185.
106 См.: «Воля народа», 1917, 10 ноября, № 168; «Народное слово», 1917, 9 ноября, № 129; «Трудовое слово», 1917, 12 ноября, № 1.
107 «Вестник городского самоуправления», 1917, 31 октября, № 106.
254
что меньшевики называли «всеобщим развалом русской жизни»), разочарованные двуличием и нерешительностью политики мелкобуржуазных партий, устремлялись под зеленые зна​мена партии «народной свободы». Замечая этот процесс, меньше​вистская «Рабочая газета» писала, что «нередко слышна речь, будто только кадеты сломят большевиков».108 С другой стороны, к кадетам обращали взоры и многие правоэкстремистские эле​менты, ранее не возлагавшие на партию «народной свободы» серьезных надежд. Это были люди, которые, как с тревогой при​знавал даже правоменьшевистский «День», «горят мщением и будут мстить жестоко». «Опасная волна настроений, — продол​жала газета, — подымается в том стане, который объединился под кадетским знаменем. Забыты всякие оттенки политической мысли, и уже готов общий крестовый поход не только против большевиков, но и против самих кадетов».109
Кадеты, будучи партией относительно сплоченной, располагая значительными пропагандистскими силами и денежными сред​ствами, провели концовку предвыборной кампании энергично и целеустремленно. Так было во многих губернских и некоторых уездных центрах. В ходе кампании кадеты широко пользовались возможностью проведения митингов в закрытых помещениях. Особенно много митингов с участием представителей буржуазии, чиновничества, верхних и средних слоев интеллигенции, студен​тов состоялось в Петрограде и Москве, где среди ораторов значи​лись М. М. Винавер, Ф. Ф. Кокошкин, Н. Н. Кутлер, В. Д. На​боков, А. И. Шингарев и др.110 Значительно хуже шли дела в за​штатных городках и в деревне, где кадетские организации либо отсутствовали, либо были очень слабы. Уж слишком непривлека​тельной для огромной массы крестьянства выглядела кадетская программа аграрных преобразований с ее заботой об интересах помещиков (выкуп государством принудительно отчуждаемых помещичьих земель, резкое осуждение «самоуправства» крестьян и др.). Один из делегатов III Московской областной конференции кадетов сообщил о характерном факте: в Скопинском уезде Ря​занской губернии крестьяне отняли у агитатора партии «народ​ной свободы» лошадей и заставили его пешком вернуться в город.111
Как уже отмечалось, кадеты стали «рекордсменами» по части выпуска листовок, плакатов и другой агитационной литературы. В Петрограде их плакаты и листовки с цифрой 2 (номер кадет​ского списка кандидатур) расклеивались на стенах домов, витри-
108 «Рабочая газета», 1917, 10 ноября, № 209.

109 «День», 1917, 12 ноября, № 206.
110 «Утро». 1917, 12 ноября, № 1; «Русские ведомости», 1917, 17 ноября, № 252.
111 «Вестник партии народной свободы», 1918, № 4, стлб. 109.
255
нах и заборах, разбрасывались с автомобилей.112 Вот что сооб​щала одна из петроградских газет о печатных агитках главной партии российской буржуазии: «Больше всего плакатов расклеила партия кадетов. Плакаты на все вкусы: тут и крестьянин на по​левых работах с подписью „за землю и волю" (за что, между прочим, эсеры обвинили кадетов в плагиате, — О. З.) и франты в котелках, идущие подавать бюллетень за кадетов; и солдат в окопах, орущий во весь голос, что только кадеты спасут Рос​сию; и полная женщина, похожая на кормилицу; и русские ви​тязи, сражающиеся с лиловыми крокодилами; и городовые под красной маской и т. д. Все эти рыцари, городовые и крестьяне символизируют, по-видимому, спасительницу России — кадетскую партию».113
Что же обещали кадеты избирателям? Документа, который можно именовать предвыборной платформой, кадеты не опубли​ковали. Кадетская программа действий была изложена в речах их лидеров, в газетных статьях и листовках. Суть этой программы заключалась в разгроме революции, в расправе с революционными народными массами. Но это были затаенные помыслы, которые кадеты, стремясь к возможно более богатому улову голосов из​бирателей, особенно из числа интеллигенции, предпочитали не высказывать ясно и недвусмысленно. Более того, по едкому за​мечанию одного из меньшевистских публицистов, некоторые ка​детские деятели были не прочь принять «томно-кокетливый вид угнетенных борцов за свободу».114
Главная партия российской буржуазии в своей публичной пред​выборной агитации выдвигала на первый план такие лозунги, как «целостность и единство России», «порядок, законность и го​сударственность», «ликвидация анархии», «общепризнанная твер​дая власть», недопущение «срамного» мира с Германией.115 Раз​говоры о будущем социальном строе России, о реформах, прово​димых через Учредительное собрание, кадеты старались не заво​дить. Их расчеты были тщательно взвешены: сосредоточивая внимание на необходимости «правопорядка», предстать перед на​селением в виде «людей дела», завоевать симпатии не только тех, кто осознанно, «концепционно» ненавидел революцию, но и по-обывательски устал от пережитых потрясений, страшился неиз​веданных путей, жаждал поскорее вернуться к «нормальному» бытию. «Перед страной два пути, — поучали кадеты. — Путь углубленной классовой борьбы и разрушения государства, с одной стороны; путь собирания России и установления в ней твердого
112 «День», 1917, 14 ноября, № 207; «Вестник городского самоуправ​ления», 1917, 13 ноября, № 119.
113 «Народ», 1917, 14 ноября, № 20.
114 «День», 1917, 12 ноября, № 206.
115 «Борьба», 1917, 12 ноября, № 3; «Утро», 1917, 12 ноября, № 1; «Русские ведомости», 1917, 10, 19 ноября, №№ 247, 254.
256
государственного порядка, с другой. Первый путь ярче всего представляют большевики, второй — партия народной свободы. Выбор между этими путями ясен. Нужно лишь, чтобы выбор был сделан вполне решительно и определенно».116 Итак, получалось, что выразители интересов буржуазии, готовившиеся к «кресто​вому походу» против революции, якобы не желали «углубленной классовой борьбы». Но она нашла достаточно ясное отражение и в исходе выборов в Учредительное собрание.

2. Выборы в Учредительное собрание и их итоги
По Положению о выборах голосование должно было длиться 3 дня: с 9 до 21 часа в течение первых двух дней в городах и поселках (с 8 до 20 часов в волостях) и с 9 (в волостях с 8) до 14 часов в третий день (разд. I, гл. VI, ст. 2). Как мы уже знаем, первый день голосования назначался на 12 ноября. Однако уже в Положении о выборах предусматривались исключения для действующей армии. В округах Северного, Западного, Юго-За​падного и Румынского фронтов голосование полагалось начать за 4 дня до назначенного для всей страны первого дня выборов и производить в течение 7 дней, а в округе Кавказского фронта — начать за 11 дней и производить в течение 14 дней (разд. III, гл. I, ст. 242), т. е. соответственно 8—12 и 1—14 ноября. 14 дней отводилось и для голосования в Балтийском и Черноморском флотских округах (разд. III, гл. II, ст. 257).
Напомним, что в сентябре—октябре выявилась невозможность своевременной подготовки и проведения выборов в ряде отдален​ных гражданских округов. Затем поправки в ранее намеченные сроки кое-где внесли события, связанные с Октябрьской револю​цией и фактически начавшейся гражданской войной. В резуль​тате график проведения выборов оказался основательно по​дорванным, а централизованный контроль за соблюдением сроков в значительной мере утрачен. Дело было в том, что почти все окружные комиссии, руководимые представителями контррево​люционных партий, не признавали полномочия GHK, а Всевыбора, получая с мест ходатайства о перенесении сроков, умывала руки. В циркулярном распоряжении ее говорилось: «Всевыбора лишена возможности изменять установленный срок выборов ввиду неприсвоения ей этого права Положением о выборах. В случае, если окружная комиссия признает производство вы​боров в назначенный срок по обстоятельствам настоящего вре​мени невозможным, то от нее зависит допустить отсрочку выбо​ров с последующим представлением о сем на распоряжение Учредительного собрания. Обращаем внимание на возможность
116 «Русские ведомости», 1917, 19 ноября, № 254.

257
применения статьи 88 Положения, что может устранить необхо​димость общей отсрочки выборов по всему округу».117 Но ведь за разрешением об отсрочке обращались именно оттуда, где при​менение статьи 88 не выручало. А Всевыбора, напоминая о своей неправомочности и игнорируя СНК, который обладал соответ​ствующими правами, в то же время предлагала окружным ко​миссиям нарушать закон.
По сведениям, которыми располагала Всевыбора к 15 ноября, выборы начались вовремя в 46 округах (из 81), в том числе в 28 гражданских округах европейской части страны и в 5 воен​ных округах (на Кавказском, Румынском и Юго-Западном фрон​тах, в Балтийском и Черноморском флотских округах). Однако и здесь с выполнением сроков не все обстояло благополучно. Кое-где к голосованию приступили несвоевременно не только на отдельных участках, но даже в целых волостях и уездах. В связи с этим завершение голосования в некоторых округах откладывалось на 1—2 и больше недель. Так было в Архангель​ской, Вологодской, Калужской, Курской и других губерниях. На Кавказском фронте выборы, начавшиеся 1 ноября, заверши​лись лишь 24 ноября.118
Согласно тем же сведениям Всевыборы, в 20 округах (Москов​ском столичном, Петроградском губернском, Владимирском, Туль​ском, Казанском, Киевском, Минском, Симбирском и других гражданских округах, а также на Северном и Западном фронтах) выборы предполагалось начать 15 или 26 ноября. В 12 округах (Алтайском, Вятском, Подольском, Закаспийском, Самарканд​ском, Кубано-Черноморском, Семиреченском, Сырдарьинском, Тургайском, Ферганском, Амударьинском, Степном) голосова​ние намечалось на декабрь 1917 г.—январь 1918 г. А о положении в 3 округах (Таврическом, Уральском, русских войск во Франции и на Балканском полуострове) Всевыбора, по-видимому, не имела никаких сообщений.119
Каков был дальнейший ход выборов, и во всех ли округах они состоялись? После 15 ноября Всевыбора, антисоветски настроен​ные члены которой были смещены со своих постов по распоря​жению СНК от 29 ноября, сводок более не составляла. Следова​тельно, ответ на интересующий нас вопрос мог бы найтись в ма​териалах входящей переписки Всевыборы с местными комис-
117 «Известия Всевыборы», 1917, № 18—19, стлб. 15. Ст. 88 (разд. I, гл. VI) Положения о выборах гласила, что если на участках, количество избирателей в которых не превышает 1/10 общей численности избирателей данного округа, выборы не состоялись, то окружная комиссия «немедленно распоряжается о производстве в этих участках вторичных выборов». Неудача повторной попытки давала избирательной комиссии право при общем подсчете голосов не принимать во внимание упомянутые участки.
118 ЦГАОР, ф. 13, оп. 1, д. 71, лл. 6, 7; д. 107, л. 12.
119 Там же, д. 71, лл. 8—10.
258
сиями. Правда, по утверждению Н. В. Святицкого — ведущего эсеровского эксперта по делам Учредительного собрания и автора первого историко-статистического труда, посвященного итогам всероссийского голосования, — во Всевыбору «никаких выборных производств ниоткуда не поступало», а прочие официальные сообщения окружных комиссий прекратились в самом начале выборов.120 Но это утверждение по меньшей мере неточно. На са​мом деле в адрес Всевыборы во второй половине ноября и позд​нее поступали не только десятки официальных телеграмм, но и — правда, значительно меньше — протоколы заседаний избира​тельных комиссий, ведомости подсчета итогов голосования и про​чие документы, поныне хранящиеся в архивном фонде Всевы​боры.121 Судя по «Описи дел о производстве выборов в б[ывшее] Учредительное собрание», различные материалы были получены по крайней мере из 29 окружных комиссий.122 Однако в этих ценных материалах, о которых Н. В. Святицкий ничего не знал, все же не отражена полная картина выборов.
Для своих подсчетов, произведенных в конце 1917—начале 1918 г., Н. В. Святицкий использовал сообщения столичных и провинциальных газет, а также какие-то неопубликованные све​дения («довольно полные цифровые данные»), полученные с За​падного, Юго-Западного, Румынского фронтов и из Черноморского флотского округа.123 Автор подсчетов, обследовавший итоги вы​боров в 54 округах, полагал несомненным или почти несомненным, что выборы состоялись еще в 13 округах. Проводились ли они в остальных 15 округах (Туркестан, Степной край, Северный и Центральный Кавказ, Подольский округ и округ русских войск во Франции и на Балканском полуострове), Н. В. Святицкий не мог сказать ничего определенного.
В 1940—1941 гг. советские исследователи Р. И. Кроль, З. Л. Кроненберг и Е. Н. Городецкий провели новое обследова-
120 Н. В. Святицкий. Итоги выборов во Всероссийское Учреди​тельное собрание. М., 1918, стр. 6, 7.
Инструкция, ранее разработанная Всевыборой, обязывала местные избирательные комиссии присылать статистические отчеты о ходе и итогах голосования. В связи с этим на места разослали образцы отчетных ведо​мостей — формы №№ 1—8 (состав избирательных комиссий, сведения о ходе подготовительных работ, данные о численности избирателей и численности принявших участие в голосовании, ведомости подсчета итогов выборов и др.). («Известия Всевыборы», 1917, № 18—19, стлб. 8—13).
121 См.: ЦГАОР, ф. 13, оп. 1, д. 123, л. 32; д. 146, лл. 66-81; д. 153, лл. 5—32; д. 155, лл. 3 об., 96 об., 137; д. 242, л. 60 об.; д. 280, лл. 151, 168 об., 173 об.; д. 367, лл. 2—27 об. и др.
122 Там же, д. 52, лл. 3—4.
123 Н. В. Святицкий. Ук. соч., стр. 46. Вероятно, это были сведения, переправленные по партийным каналам эсеровскими членами избиратель​ных комиссий упомянутых округов.
259
ние и собрали материал по 67 округам,124 наиболее полно ис​пользованный в работе Л. М. Спирина «Классы и партии в граж​данской войне в России». В его книге опубликована таблица,125 в которой перечислены 78 округов. Судя по таблице, автор книги считает установленным, что выборы вовсе не проводились в Сырдарьинском округе. В отношении 10 округов (Бессарабского, Могилевского, Подольского, Закаспийского, Камчатского, Самар​кандского, Тургайского, Якутского, Терско-Дагестанского, Ор​дынского) у Л. М. Спирина, возможно, остались какие-то сомне​ния (пометы: «данных нет», «не найдено»),126 а о 3 округах (Амударьинский, Прикаспийский, русских войск во Франции и на Балканском полуострове) он даже не упомянул.
Исследования наших предшественников и проведенное нами дополнительное изучение архивных и газетных материалов дает основание с уверенностью утверждать, что в ноябре 1917 г.— феврале 1918 г. выборы в Учредительное собрание состоялись в 75 округах, в том числе в Бессарабском, Самаркандском, Могилевском, Камчатском, Тургайском, Якутском, Терско-Дагестанском, Подольском.127 Наша уверенность подкрепляется наличием в архивном фонде Всевыборы таких материалов, как отчетные статистические ведомости местных комиссий, официальные сооб​щения о начале и ходе голосования, сведения о количестве из​бранных депутатов.128 Весьма вероятно, что выборы, хотя бы ча​стичные, были проведены и в остальных округах (Амударьинском, Ферганском, Сырдарьинском, Ордынском, русских войск во Франции и на Балканском полуострове), ибо эти округа зна​чатся в уже упомянутой «Описи дел о производстве выборов в б[ывшее] Учредительное собрание».129
А теперь присмотримся к ходу голосования в округах, к на​строению, проявлявшемуся со стороны избирателей. Сведения, ко​торыми мы располагаем, большей частью касаются Петрограда и Москвы — двух столиц, политических центров, где размещались главные штабы противоборствовавших сил, где население обла​дало наиболее развитым классово-политическим сознанием. Как
124 Е. Н. Городецкий. Рождение Советского государства. М., 1965, стр. 436—437.
125 Л. М. Спирин. Классы и партии в гражданской войне в России. М., 1968, стр. 416—418.
126 Приходится выразить сожаление по поводу неопределенности помет. Может быть, Л. М. Спирин хотел указать на отсутствие у него итоговых цифровых данных, имея в виду, однако, что выборы в упомянутых округах все же состоялись?
127 Следует оговориться, что в Бессарабском, Подольском, Терско-Дагестанском и Якутском округах выборы удалось провести, по-видимому, не во всех уездах.
128 ЦГАОР, ф. 13, оп. 1, д. 32, лл. 12, 69; д. 78, л. 5 об.; д. 79, л. 2 об.; д. 153, лл. 5, 12—32; д. 332, л. 177; д. 366, л. 14 об.; д. 367, л. 28 об.; д. 408, лл. 65, 71; д. 418, лл. 73, 81, 87. См. также: «Русские ведомости», 1917, 21 декабря, № 272.
129 ЦГАОР, ф. 13, оп. 1, д. 52, лл. 3, 4.
260
отмечал В. И. Ленин, именно здесь в значительной степени ре​шалась политическая судьба всего народа.130
В Петрограде двери всех 197 (из них 25 воинских) избира​тельных участков открылись ровно в 9 часов утра 12 ноября. Газетные репортеры писали, что в то хмурое воскресное утро на улицах было тихо и пустынно, особенно в центральных квар​талах. Но вот в помещениях участков появились первые избира​тели. По единодушному признанию газет различных направлений, очевидные признаки оживления рождались в рабочих районах. Здесь уже к 10—11 часам утра к избирательным урнам направи​лись тысячи людей. По закону порядок голосования был таков. Избиратель, предъявив одному из членов участковой комиссии именную удостоверительную карточку и отметившись в списке, получал конверт с печатью комиссии. Затем он входил в закры​тую кабину и там вкладывал в конверт облюбованный еще дома список-бюллетень. Конверт заклеивался и передавался самим из​бирателем председателю комиссии, который на глазах у голосую​щего совершал заключительную манипуляцию: опускал конверт в урну (разд. I, гл. VI, ст. 74, 75).
В буржуазных кварталах столицы накануне голосования рас​пространялись злонамеренные слухи о «неизбежных» эксцессах на участках, о готовящихся «избиениях» противников большеви​ков.181 Ожидание «безобразий» удерживало многих обитателей центральных районов от явки к избирательным урнам с утра, но позднее, когда пришли вести о строгом порядке в городе, на уча​стки устремился довольно густой поток «публики в котелках и шляпках». К середине дня во многих местах голосования образова​лись очереди.182
Главный вывод, сделанный всеми после первого дня голосова​ния, сводился к следующему: абсентеистские настроения, вопреки ожиданию, в основном удалось преодолеть. 12 ноября в Петро​граде к избирательным урнам явилось не менее 30% всех избира​телей,183 причем наибольшую активность проявили рабочие и сол​даты. Например, в Выборгском районе 12 ноября проголосовало 45% избирателей.184 В понедельник на многих избирательных уча​стках стало свободнее, но в центральных районах было заметно, что интеллигенция, чиновничество, буржуа стараются преодолеть «отставание». Последняя большая волна желающих исполнить гражданский долг повсеместно прокатилась утром 14 ноября. А всего в Петрограде, как видно из отчетной ведомости окружной
130 В. И. Ленин. Полн. собр. соч., т. 40, стр. 6—7.
131 «Новая жизнь», 1917, 14 ноября, № 180; «Наша речь», 1917, 16 ноября, № 1.
132 «Дело народа», 1917, 13 ноября, № 208; «Рабочая газета», 1917, 14 ноября, № 212.
53 «День», 1917, 14 ноября, № 207. 134 «Новая жизнь», 1917, 14 ноября, № 180. .
261
комиссии, проголосовало около 945 тыс. человек,135 что составило несколько более 70% общего числа избирателей.
По общему признанию, сколько-нибудь серьезных нарушений избирательного закона, которые могли бы повлиять на исход голо​сования, в Петрограде не было. «Выборы в общем прошли спо​койно, — заявил председатель окружной комиссии М. Н. Петров, — и если и были кой-какие инциденты, то столь незначительные, что и говорить о них не стоит».136 Это была заслуга органов Совет​ской власти, принявших соответствующие предупредитель​ные меры.
В Москве, где голосование началось 19 ноября, отношение к выборам со стороны населения было примерно таким же. «Воск​ресное утро, — повествовала меньшевистская газета „Вперед!", — ничем не напоминало, что это день выборов в заветное для не​скольких поколений Учредительное собрание. На улицах пустынно. Обычные очереди у молочных, мясных. Кое-где спешно наклеи​вают запоздавшие избирательные плакаты. У избирательных урн — пусто. Избиратель не торопится. Целых три дня в его рас​поряжении. Только к полудню улицы постепенно оживают. Изби​ратель пошел гуще. Образовываются даже „хвосты", растягиваю​щиеся по улице».137
Как и в Петрограде, избиратель «пошел гуще» сначала на ок​раинах, а потом в центре. 19 ноября в Москве на разных участ​ках (всего их было 254) проголосовало 40—50% избирателей.138 Но в последующие два дня темп значительно замедлился. Всего же в Москве проголосовало около 770 тыс. избирателей139 из 1110 тыс.,140 т. е. несколько менее 70%. Для сравнения отме​тим, что 24 сентября на выборах в районные думы проголосовало 38% избирателей.141
М. В. Вишняк писал: «К Учредительному собранию основная толща русского народа относилась со своеобразной мистической верой, и день выборов в деревнях и провинциальных городах был днем праздника и гражданского торжества. Далеко разносился церковный благовест, и, опуская свою избирательную записку в ящик, крестьяне часто осеняли себя крестным знаменем».142
Неужели в провинции было что-нибудь подобное? Мы имеем достаточные основания не верить этому восторженно-сентимен-
135 Здесь учтено и количество бюллетеней, признанных недействитель​ными (см.: ЦГАОР, ф. 13, оп. 1, д. 327, лл. 15—30).
136 «Трудовое слово», 1917, 15 ноября, № 4.
137 «Вперед!», 1917, 21 ноября, № 214.
138 «Русскиe ведомости», 1917, 21 ноября, № 255.
139 «Известия Московского Совета рабочих и солдатских депутатов», 1917, 24 ноября, № 213.
140 «День», 1917, 8 октября, № 184.
141 Л. В. Музылева. Новые данные о выборах в районные думы Москвы в 1917 г.— «Вопросы истории КПСС», 1971, № 8, стр. 114.
142 М. В. Вишняк. Всероссийское Учредительное собрание. Париж, 1932, стр. 93.
262
тальному описанию. Откуда к ноябрю 1917 г. у «основной толщи русского народа» вдруг появилась «мистическая вера» в Учреди​тельное собрание? Конечно, в селах и городах в воскресный день «разносился церковный благовест». Вероятно, церковники в первый день выборов кое-где проявляли особое усердие. Но весьма сомни​тельно, чтобы благовест и иные средства воздействия совершили чудесное превращение в умах и душах народных масс в день вы​боров в Учредительное собрание. Впрочем, обратимся к свидетель​ствам, исходившим из среды эсеров — партии, членом которой был и М. В. Вишняк.
Эсеровский агитатор-инструктор А. Суэтин, знакомившийся с положением в Архангельской, Вологодской и Олонецкой губер​ниях, сообщал: «Население голосовало, как говорится, наугад, смотря по тому, на кого указывали голосовать влиятельные в во​лости лица. Так, в Мокше голосовали за № 2, а в Каноше — за № 1, а что это за списки, от какой партии они выставлены — этого здесь мне никто сказать не мог: „А мне и ни к чему, кто они такие, кандидаты-то — незнакомые какие-то" ... Значения вы​боров население, видимо, не сознает и относилось к ним как к какой-то повинности, кстати, не совсем приятного свойства».143
И еще об обстановке, в которой проходило голосование. Хорошо известно, что в деревнях зарегистрировали нарушения избиратель​ного закона, которые Всевыбора деликатно называла «отдельными неправильностями, имевшими место при производстве выборов в различных местностях».144 Некоторые «неправильности» порож​дались плохой технической подготовкой выборов. Как упомина​лось выше, многие окружные комиссии к началу голосования не получили или недополучили бумагу для конвертов и даже для бюллетеней. Возникли трудности с печатанием бюллетеней, а за​тем с доставкой нужных материалов по осенней распутице в отда​ленные районы. Деревенские избирательные участки зачастую оборудовались с несоблюдением установленных правил. Местом го​лосования служила комната (в лучшем случае школьный класс), где помещали стол, лавки и табуретку для урны. Закрытых кабин, как правило, не было, надлежащего надзора за порядком в поме​щении участка и возле него не велось. Следовательно, условия для обеспечения тайны голосования отсутствовали, особенно если избирателю вручали не форменный список-бюллетень, а клочок бумаги, на котором крестьянину предлагали самому — если он был грамотным — или с посторонней помощью тут же обозначить номер какого-либо списка.
Там, где голосование производилось в подобных условиях, многие члены избирательных комиссий и агитаторы, конечно,
143 «Известия Всероссийского Совета крестьянских депутатов», 1917, 25 ноября, № 170.
144 ЦГАОР, ф. 13, оп. 1, д. 12, л. 63.
263
испытывали соблазн идти не только на вынужденные нарушения закона. Вину за большую часть намеренных нарушений несли эсеры и их сторонники, сохранявшие в своих руках многие волост​ные органы управления. Сообщения о неблаговидных действиях эсеровских работников поступали из разных источников, в том числе от кадетов. «Выборы прошли с явным нарушением за​кона, — говорилось в корреспонденции кадетского «Вестника» из Тамбовской губернии. — Производство выборов было в руках лю​дей с сомнительным прошлым, которые, именуя себя эсерами, за​хватили в деревне власть и дурачат темную массу».145 Но и ка​деты, зло поносившие эсеров, были отнюдь не безгрешны. Поэтому злоупотребления, выражавшиеся в понуждении голосовать за тот или иной список, в невручении избирателям списков партий-кон​курентов и т. п., в некоторых уездах и волостях становились распространенным явлением.
Соответствующие примеры приведены в нашей литературе, авторы которой использовали сообщения большевистской прессы, письма агитаторов и избирателей, донесения представителей Со​ветской власти и иные материалы.146 Исследования, проведенные историками, доказывают, что в деревне эсеровско-кадетские дея​тели не стеснялись в средствах, чтобы нанести поражение партии большевиков. В городах и на фронте злоупотреблений было зна​чительно меньше, но и там, особенно на далекой периферии, на​блюдались такие сцены: «Около некоторых избирательных участ​ков стояли агитаторы и, попросту говоря, рвали у выборщиков не​угодные им списки».147 Это — сообщение о ходе выборов в городе Верном (Алма-Ата).
Возвращаясь к положению в деревнях, стоит учитывать, что кое-где на ходе и исходе голосования сказывались такие особен​ности крестьянского быта и психологии, как патриархальные отно​шения в семье, властность главы ее и привычка действовать «миром», подчиняться постановлению сельского схода. Правда, се​тования на подобные деревенские особенности волеизъявления, ограничивавшие или подавлявшие свободу личного выбора, в ос-
145 «Вестник партии народной свободы», 1918, № 1, стлб. 33.
146 З. М. Коренькова. Большевистская партия на выборах в Учре​дительное собрание. — Уч. зап. МГПИ им. В. И. Ленина, т. 79. М., 1957, стр. 84—89; И. И. Кузнецов. Тактика партии большевиков по отноше​нию к Учредительному собранию. — В кн.: Коммунистическая партия в пе​риод подготовки и проведения Великой Октябрьской социалистической ре​волюции. М., 1958, стр. 349; Ф. Г. Партолин. Тактика большевистской партии по отношению к Учредительному собранию. — В кн.: Коммунистиче​ская партия — вдохновитель и организатор победы Великой Октябрьской социалистической революции. М., 1957, стр. 294—295; А. С. Динес. Неко​торые итоги выборов в Учредительное собрание. — Уч. зап. Саратовск. ун-та, 1958, т. 59, стр. 257—258, и др.
147 Победа Великой Октябрьской социалистической революции в Казах​стане. Сборник документов. Алма-Ата, 1957, стр. 165.
264
новном раздавались из кадетского и энесовского лагерей.148 Однако подвергать сомнению хотя бы частичную обоснованность этих на​реканий, видимо, не приходится. В связи с этим представляют интерес данные отчетных ведомостей об итогах выборов в Камен​ском уезде Алтайской губернии. Судя по ведомостям, во многих деревенских участках голосовали 100 или почти 100% избирате​лей, причем нередко голосовали за один и тот же список.149 Конечно, можно заподозрить некоторые участковые комиссии в недобросовестности. Но, поскольку соответствующие улики отсут​ствуют, мы склонны полагать, что ведомости в целом достоверно отразили особенности «мирского» голосования. Оно было данью старой деревенской традиции, быстро иссякавшей в обстановке острейших социальных конфликтов.
В заключение обзора хода голосования отметим, что народным массам и их органам власти в ряде случаев удавалось пресекать злоупотребления членов избирательных комиссий и эсеровско-кадетских агитаторов. В деревне большую роль сыграли револю​ционно настроенные солдаты-отпускники.150 Последние обычно действовали весьма решительно, принимая крутые меры против врагов революции. Это оказывало большое влияние на настроение крестьян, повышало их активность. Иногда возмущение крестьян беззакониями со стороны эсеровских и кадетских деятелей было столь сильным, что возникали острые конфликты и эксцессы. Так, в Бараново-Озерецкой волости Псковской губернии крестьяне прогнали председателя участковой избирательной комиссии, пытавшегося указывать избирателям, за кого голосовать, и избили священника, подсказывавшего неграмотным угодный ему номер списка. «Тогда, — говорилось в газетной корреспонденции, — пошли выборы правильно. Собравшиеся крестьяне выбрали нового председателя и стали голосовать среди тишины и порядка».151
Возникает вопрос: в какой степени нарушения закона отрази​лись на итогах выборов? И вообще, стоило ли принимать всерьез результаты этого всероссийского голосования?
Большевики уделяли серьезное внимание разоблачению зло​употреблений со стороны представителей мелкобуржуазных и буржуазных партий и в связи с этим ставили под сомнение зако​номерность исхода голосования в ряде округов. Однако В. И. Ле​нин, рассматривавший вопрос широко, отдававший приоритет не юридическим, а классово-политическим критериям, не поощрял партийных и советских работников увязать в разборе частных на-
148 См.: «Русские ведомости», 1917. 22 декабря, № 273; «Вестник партии народной свободы», 1918, № 1, стлб. 27; «Русское богатство», 1918, № 1—3, стр. 321.
149 ЦГАОР, ф. 13, оп. 1, д. 127, лл. 77—82. 99—107, 113—114.

150 См.: «Деревенская беднота», 1917, 18 ноября, 21 декабря, №№ 32, 59; «Деревенская правда», 1917, 16, 17 ноября. №№ 21. 22.
151 «Деревенская правда», 1917, 18 ноября, № 32.
265
рушений. Во всяком случае, кроме двух не очень одобрительных замечаний о ловле «нарушителей формальности» и «стрелочни​ков»,152 других высказываний по этому поводу в трудах Ленина нет. Следовательно, вождь партии большевиков полагал, что на​рушений закона о выборах не настолько много, чтобы они могли перечеркнуть итоги голосования.
В конце 1917—начале 1918 г. Ленин придавал более серьезное значение вопросу о влиянии на исход выборов такого фактора, как сохранение единых списков кандидатур фактически расколо​той партии эсеров. В то время он неоднократно отмечал, что не​урядица с эсеровскими списками вела к обману крестьян, нару​шению соответствия между волей избирателей в их массе и со​ставом Учредительного собрания.153 И действительно, крестьяне, голосовавшие за эсеров, но не знавшие, что эта партия как целое уже не существует, вводились в заблуждение.
Однако самое главное Ленин усматривал в иных обстоятель​ствах. Он, как уже отмечалось, и до ноября 1917 г. выражал убеждение: внепарламентские действия широких масс есть более точное отражение их воли, степени влияния на них революцион​ного пролетариата, чем цифровые данные итогов выборов. В усло​виях же крайнего обострения классовой борьбы, фактически пе​реросшей в гражданскую войну, значение внепарламентской борьбы для оценки подлинных настроений народа становилось максимальным.
В канун созыва Учредительного собрания и позднее, в ходе возобновлявшейся полемики с защитниками антисоветского ло​зунга «Вся власть Учредительному собранию!», В. И. Ленин, естественно, сосредоточил внимание на доказательстве несоответ​ствия итогов выборов процессу революционизирования масс. В «Тезисах об Учредительном собрании» он указал на классово-политический источник этого несоответствия: во время выборов «подавляющее большинство народа не могло еще знать всего объема и значения Октябрьской, советской, пролетарски-крестьян​ской революции», но практически революция, начавшись с по​беды 24—25 октября в столице, когда авангард пролетариев и по​литически наиболее действенной части крестьянства дал преобла​дание партии большевиков, «охватывала затем в течение ноября и декабря всю массу армии и крестьянства...». Следовательно, голосование на выборах не было показателем практического хода революции, который опережал темпы развития политического со​знания, сформированного в тот совсем недавний период, когда партия эсеров имела «больше всего сторонников в народе и осо​бенно в крестьянстве».154 О степени фактического охвата масс ре-
152 См.: В. И. Ленин. Полн. собр. соч., т. 35, стр. 136, 137,
153 Там же, стр. 110—111, 140, 153, 163.
154 Там же, стр. 163.
266
волюцией, о степени их участия в борьбе, по мнению Ленина, сле​довало судить по изменению состава органов борьбы — Советов, армейских и крестьянских комитетов и т. п. «Советы — орган борьбы угнетенных масс — естественно, отражали и выражали настроения и (перемену взглядов этих масс неизмеримо быстрее, полнее, вернее, чем какие бы то ни было другие учреждения (в этом, между прочим, один из источников того, почему совет​ская демократия есть высший тип демократии)», — отмечал В. И. Ленин в работе «Пролетарская революция и ренегат Каут​ский».155 И далее Ленин указал, что ко времени созыва Учреди​тельного собрания (январь 1918 г.) Советы успели провести три всероссийских съезда, которые представляли гигантское большин​ство трудящихся страны. Второй (октябрь 1917 г.) и третий (ян​варь 1918 г.) съезды Советов отразили весьма значительное поле​вение, революционизацию масс по сравнению с июнем 1917 г., а «Учредительное собрание отразило то же настроение масс, ту же политическую группировку, что первый (июньский) Все​российский съезд Советов».156
И все-таки В. И. Ленин даже в то время учитывал реальное значение итогов выборов. Обратимся еще раз к высказыванию В. И. Ленина о том, что выборы в Учредительное собрание про​шли тогда, когда подавляющее большинство народа не могло еще знать всего объема и значения Октябрьской революции. Несколь​кими днями ранее Ленин выразил эту мысль так: во время вы​боров «крестьянство не могло еще знать правды о земле и о мире, не могло отличить своих друзей от врагов, от волков, одетых в овечьи шкуры».157 О чем, помимо прочего, свидетель​ствовали эти высказывания? О том, что Ленин и в декабре 1917 г. четко констатировал: выборы в Учредительное собрание состоя​лись на начальном этапе социалистической революции, когда огромная пролетарская масса народа еще многого не знала и не различала и когда это неведение, недостаточная сознатель​ность не могли не отразиться на итогах выборов. «Волны подъема (революции) не совпали с моментом выборов в Учредительное собрание», — отметил Ленин в «Плане тезисов об Учредительном собрании».158
Позднее, в конце 1919 г., когда В. И. Ленин получил воз​можность более детально ознакомиться с итогами голосования на выборах и сопоставить эти итоги с ходом событий гражданской войны, он развил суждение о реальности и относительной право​мерности итогов «учредиловского» голосования значительно шире. Ленинский анализ итогов голосования в замечательном труде «Вы-
155 Там же, т. 37, стр. 281.
156 Там же.
157 Там же, т. 35, стр. 154.
158 Там же, стр. 427.
267
боры в Учредительное собрание и диктатура пролетариата» осно​ван на тезисе: «Данные о выборах в Учредительное собрание, если уметь ими пользоваться, уметь их читать, показывают нам еще и еще раз основные истины марксистского учения о классовой борьбе».159 Ленин указывал, что эти итоги голосования при уме​лом пользовании ими не только дают материал для суждений о со​отношении и расположении сил в России конца 1917 г., но и «дают нам основной фон той картины, которую показывает в те​чение двух лет после этого развитие гражданской войны»,160 а именно: «в тех районах, где процент большевистских голосов в ноябре 1917 года был наименьший, мы наблюдаем наибольший успех контрреволюционных движений, восстаний, организации сил контрреволюции».161
В. И. Ленин разъяснил и причины несоответствия — на первый взгляд странного — между образом действий и достигнутым уров​нем сознательности масс в период выборов в Учредительное собра​ние. Поступая практически в соответствии с призывами партии революционного пролетариата (захватывая помещичью землю до решения аграрного вопроса Учредительным собранием, отвергая участие в империалистической войне, не повинуясь представите​лям старой власти и т. д.), широкие массы еще не приобрели «столь высокую" сознательность, твердость характера, проница​тельность и широкий политический кругозор, чтобы иметь воз​можность одним голосованием решить или вообще как бы то ни было наперед решить, без долгого опыта борьбы, что они идут за таким-то классом или за такой-то партией».162 Отставание полити​ческого сознания широких, прежде всего мелкобуржуазных, масс от действительного хода революции в конечном счете предопреде​лялось наследием периода господства буржуазии, двойственностью классовой природы мелкого буржуа, неизбежностью его колебаний между требованиями «рассудка» и «предрассудка». Это, отмечал В. И. Ленин, полностью соответствовало основным истинам марк​систского учения о классовой борьбе, например той истине, что
159 Там же, т. 40, стр. 19.
160 Там же, стр. 18.
161 Там же, стр. 16. Соответствие между итогами голосования и всем ходом борьбы сил революции и контрреволюции обнаруживался не только в масштабе страны. Например, в Тамбовской губернии размах крестьян​ского движения и последовательность установления Советской власти в уездных городах не противоречили статистическим показателям выбо​ров: процент голосов, поданных за большевиков, как правило, выше был там, где наблюдалась особенно активная борьба крестьян и где впослед​ствии быстрее устанавливалась Советская власть (Л. Г. Протасов. Материалы Тамбовской окружной комиссии по выборам в Учредительное собрание как исторический источник. — В кн.: Под знаменем Октября. Воронеж, 1966, стр. 84, 85).
162 В. И. Ленин. Полн. собр. соч., т. 40, стр. 15.
268
«вывести трудящихся из капитализма к коммунизму способен только пролетариат. О решении наперед со стороны мелкобуржу​азной или полумелкобуржуазной массы трудящихся сложнейшего политического вопроса: „быть вместе с рабочим классом или с бур​жуазией" нечего и думать. Неизбежны колебания непролетарских трудящихся слоев, неизбежен их собственный практический опыт, позволяющий сравнить руководство буржуазии и руководство пролетариата».163 И далее, указав на многочисленность непроле​тарских слоев трудящихся масс, обманутых буржуазией и ее слугами, Ленин писал: «Эти слои трудящихся и эксплуатируе​мых дают авангарду пролетариата союзников, с которыми он имеет прочное большинство населения, но завоевать этих союзни​ков пролетариат может лишь при помощи такого орудия, как го​сударственная власть, то есть лишь после низвержения буржуазии н разрушения ее государственного аппарата».164
Руководствуясь методологией и методикой ленинского анализа и сделанными им выводами, «прочитаем» статистические данные о выборах в Учредительное собрание, данные, которые «показы​вают нам еще и еще раз основные истины марксистского учения о классовой борьбе».165
Мы уже упоминали, что впервые соответствующие подсчеты произвел в начале 1918 г. Н. В. Святицкий, тогда же опубликовав​ший две работы: статью «Итоги выборов во Всероссийское Учре​дительное собрание. Предисловие» и брошюру «Итоги выборов во Всероссийское Учредительное собрание». Первую из них В. И. Ленин использовал как источник статистических сведений при написании своего труда «Выборы в Учредительное собрание и диктатура пролетариата». Ленин назвал статью Святицкого (бро​шюру, опубликованную позднее и основанную на тех же исходных данных, Ленин не упоминал) «замечательно интересной»,166 хотя знал о неполноте приводимых в ней статистических данных и оценивал авторскую группировку порайонных данных как не совсем обычную, неудовлетворительную.167 Дело было в том, что Святицкий в соответствии с эсеровской концепцией «единства трудового народа» и отражения выборами «общенародной воли» сгруппиро​вал данные о выборах в округах преимущественно по географиче​скому признаку. Различие в уровне промышленного развития гу​берний-округов и другие факторы он, как правило, не принимал во внимание. Тем не менее статистические материалы работы Святицкого, по-иному сгруппированные и блестяще проанализиро-
163 Там же, стр. 15—16.
164 Там же, стр. 23.

165 Там же, стр. 19.
166 Там же, стр. 1.
167 Там же, стр. 3.
269
ванные Лениным, широко использовались и используются совет​скими историками.
Новые подсчеты итогов выборов, сделанные нашими истори​ками в 1940—1941 гг. и введенные в научный оборот в 1965—1968 гг. (см. неоднократно упоминавшиеся работы Е. Н. Городец​кого и Л. М. Спирина), позволили располагать сведениями не по 54 округам с числом избирателей 36 262 тыс. человек, а по 65 окру​гам с числом избирателей 44433 тыс. человек.168 Более полные данные нисколько не поколебали выводов, сделанных В. И. Лени​ным в конце 1919 г., не внесли принципиальных изменений в ста​тистическое отражение того соотношения партийных и классовых сил, которое имело место в России конца 1917—начала 1918 г. Дополнительное обследование, проведенное нами, тоже не изме​нило общей картины.169. Не принимая в расчет цифры, получен​ные путем косвенных вычислений, мы можем оперировать следую​щими данными: в 68 округах (по 4 округам данные частичны) го-
168 Здесь и далее цифры округлены до 1 тыс.
169 Нам удалось уточнить сведения об исходе голосования в Петро​градском и Московском столичных округах, на Северном фронте и обна​ружить неполные данные об итогах выборов в Бессарабском, Могилевском, Подольском и Самаркандском округах (ЦГАОР, ф. 13, оп. 1, д. 153, лл. 5, 11—32; д. 275, лл. 101 об.—102; д. 327, л. 30; д. 332, л. 177; д. 366, л. 14 об.; д. 367, л. 28 об.; д. 487, лл. 151—153; «Вперед!», 1917, 24 ноября, № 216). Более точные по сравнению с подсчетами, сделанными в 1940—1941 гг., сведения о результатах голосования в Балтийском флотском и Тамбов​ском округах заимствованы из работ В. В. Петраша (Выборы в Учреди​тельное собрание по Балтийскому избирательному округу. В кн.: Город Ленина в дни Октября и Великой Отечественной войны 1941—1945 гг. М.—Л., 1964, стр. 79) и Л. Г. Протасова (Ук. соч., стр. 80).
Спорным является вопрос о целесообразности использования резуль​татов косвенного определения количества голосов, полученных большеви​ками и эсерами в Могилевском округе. Н. В. Святицкий выполнил под​счеты, оперируя сведениями о количестве избранных в округе депутатов (11 эсеров и 1 большевик) и о приблизительной величине так называемого среднего квотиэнта, или «избирательного метра» (количества голосов изби​рателей, дающего право на одно депутатское место). Полученные этим путем две цифры (660 тыс. голосов, поданных за эсеров и 60 тыс. — за большевиков) мы решили не учитывать при подведении общероссий​ского итога. Ведь не исключено, что эсеры собрали количество голосов, очень близкое к 11 «избирательным метрам», а большевики не дотянули до второго «метра» совсем немного, собрав, допустим, 110 тыс. голосов. Кроме того, в итоговую цифру здесь не попадает количество голосов, по​данных в округе за остальные 9 списков. По этим же причинам мы отбра​сываем две цифры из итогов выборов на Кавказском фронте (360 тыс. го​лосов, поданных за эсеров, и 60 тыс. — за большевиков). По нашему мнению, составители таблицы итогов выборов по округам (см.: Л. М. Спи​рин. Ук. соч., стр. 416—418) поступили нелогично, когда они, указав без каких-либо пояснений, что по Могилевскому округу «данных нет», вписали в таблицу данные по Кавказскому фронту.
Возникает вопрос: как отразится на общих цифровых итогах голосо​вания обнаружение полных данных о выборах в тех округах, о которых
270
лосовало 44 443 тыс. избирателей, в том числе за большевиков 10 649 тыс. (24%), за мелкобуржуазные партии (включая нацио​налистические)— 26 374 тыс. (59%), за буржуазно-помещичьи партии (включая националистические) —7420 тыс. (17%).170
Те историки, которые ограничатся рассмотрением этих показа​телей и не примут во внимание законы классовой борьбы и все особенности положения в стране, могут сделать вывод, что осенью 1917 г. в России произошло «чудо»: партия, получившая на все​общих выборах 1/4 голосов избирателей, взяла в свои руки госу​дарственную власть вовсе не методами верхушечного переворота, победила противников, располагавших формально значительным арифметическим перевесом в силах. На самом деле — это убеди​тельно показано в работе В. И. Ленина «Выборы в Учредительное собрание и диктатура пролетариата» — никакого «чуда» не было. Партия пролетариата одержала вполне закономерную победу.
 Как уже отмечалось, голосование проходило в начальный пе​риод социалистической революции, когда широкие мелкобуржуаз​ные и полупролетарские массы втягивались в борьбу под руко​водством рабочего класса и его партии, но еще неясно представ​ляли значение свершавшегося исторического поворота, не знали всей правды о политике Советского правительства, не научились сразу отличать друзей от врагов. Это было подавляющее большин​ство тех 59% избирателей (в основном беднейших крестьян и середняков), которые опустили в урны списки-бюллетени эсеров и других мелкобуржуазных партий. Участвуя в практической борьбе чаще всего в соответствии с призывами большевиков, мно​гие крестьяне по инерции, в силу недостаточной сознательности и осведомленности, голосовали за партии, которые по существу использовали «социалистическую» фразеологию лишь как дымо​вую завесу. Этим избирателям еще предстояло убедиться, что к социализму их может привести только пролетарская партия большевиков. И все же значительная часть этой промежуточной, неустойчивой массы в отличие от эсеро-меньшевистских деяте​лей не была противником Советской власти и защитником бур​жуазного строя. Она, эта мелкобуржуазная масса, своим пове-
в настоящее время мы имеем лишь частичные и косвенные сведения или вовсе ими не располагаем. Если учесть, что речь идет о Бессарабском, Подольском, Могилевском округах, Кавказском фронте и ряде округов отдельных национальных окраин, то следует предвидеть увеличение циф​ровых показателей прежде всего в пользу эсеров и националистических партий.
170 Проценты округлены до 1. Напомним, что В. И. Ленин, основываясь на материалах работы Н. В. Святицкого, и авторы подсчетов 1940—1941 гг. определили процентное соотношение голосов между тремя основными группами партий соответственно так: 25, 62 и 13% (В. И. Ленин. Поли, собр. соч., т. 40, стр. 2) 24, 59.6 и 16.4% (Л. М. Спирин. Ук. соч., стр. 59).
271
дением в ходе революции доказывала условность, односторон​ность арифметических итогов выборов в Учредительное собрание.
Известно, что «пролетариат есть передовой класс всех угне​тенных»,171 главная, движущая сила революционного преобразова​ния общества. Известно и то, что средние, мелкобуржуазные, элементы, не имея самостоятельной «линии», невольно и неиз​бежно тяготеют то к пролетариату, то к буржуазии.172 Наконец, является истиной то, что при капитализме и при переходе к со​циализму «город неизбежно ведет за собой деревню».173 Отсюда следует: для прочного завоевания бедняцкой, а затем и середняц​кой массы крестьян большевикам требовалось обеспечить себе доминирующее положение среди рабочих и, опираясь на них, до​биться преобладания в городах. Эти предпосылки конечного и полного успеха были налицо. Как свидетельствуют итоги выбо​ров в Учредительное собрание по 68 губернским и областным городам, большевики получили там 36.5% голосов, в то время как кадеты, эсеры и меньшевики получили соответственно 23.9%, 14.5% и 5.8%.174 Эти подсчеты, выполненные в 1940—1941 гг., согласуются с данными, сообщенными Н. В. Святицким. Послед​ний, обследовавший итоги выборов в 80 городах с населением свыше 50 тыс. человек в каждом, назвал такие цифры: больше​вики — 38%, кадеты — 25%, эсеры — 15%, меньшевики — 6% ,175 А в двух столицах — Петрограде и Москве — за большевиков про​голосовала почти половина всех избирателей.
Обладание решающим перевесом сил в Петрограде и Москве имело особо важное значение. Здесь большевики имели, по опре​делению В. И. Ленина, «могучий „ударный кулак"». «В решаю​щий момент в решающем пункте иметь подавляющий перевес сил — этот „закон" военных успехов есть также закон политиче​ского успеха, особенно в той ожесточенной, кипучей войне клас​сов, которая называется революцией.
Столицы или вообще крупнейшие торгово-промышленные центры (у нас в России эти понятия совпадали, но они не всегда совпадают) в значительной степени решают политическую судьбу народа, — разумеется, при условии поддержки центров достаточ​ными местными, деревенскими силами, хотя бы это была не не​медленная поддержка».176
Поддержка, как правило, обеспечивалась быстрее из районов,
171 В. И. Ленин. Полн. собр. соч., т. 37, стр. 281.
172 Там же, т. 34, стр. 40.
173 Там же, т. 40, стр. 5.
174 Л. М. Спирин. Ук. соч., стр. 422.
175 Н. В. Святицкий. Итоги выборов во Всероссийское Учредитель​ное собрание, стр. 76, 77.
176 В. И. Ленин. Полн. собр. соч., т. 40, стр. 6—7,
272
находившихся неподалеку от столиц. Рассмотрим следующие данные. 117

Партии
Всего по стране

По Петрограду и Москве

По губернским и военным округам Северо-Западного и Центрально-Промышленного районов

количество голосов

в тыс.
%
в тыс.
%
в тыс.
%

Большевики
10649
23.9
793
46.4
5621
53.1

Эсеры
17864
40.0
219
12.8
3951
37.3

Меньшевики
1158
2.3
52
3.0
197
1.9

Кадеты
2099
4.7
510
29.8
412
3.9

Таким образом, в двух важнейших районах страны, на тер​ритории которых было 20 избирательных округов (не считая сто​личных), выборы в Учредительное собрание выявили иное соот​ношение сил, чем в целом по стране и в других районах ее. Если в среднем по стране русские эсеры получили на 16% голосов больше, чем партия пролетариата, и на 9% больше, чем три круп​нейшие всероссийские партии, вместе взятые, то в Северо-Запад​ном и Центрально-Промышленном районах все было наоборот: большевики по количеству собранных голосов превзошли эсеров на 16%, а эсеров, меньшевиков и кадетов, взятых вместе, на 10%. Вот как много значили близость к столицам, наличие крупней​ших отрядов рабочего класса, а также бедняцкой и середняцкой крестьянской массы, тесно связанной с городом! Нельзя не обра​тить внимание на то, что в этих районах средний процент голосов, поданных за большевиков, был более высоким, чем даже в Петро​граде и Москве. Но здесь сыграл роль другой фактор: в то время столицы являлись не только отправной точкой революционных импульсов, но и местами сосредоточения ведущих сил буржуаз​ной контрреволюции.
Чрезвычайно важное значение для хода решающей битвы за власть Советов имела позиция многомиллионной солдатской
177 Подсчеты произведены на основе таблицы «Итоги выборов во Все​российское Учредительное собрание по округам» (Л. М. Спирин. Ук. соч., стр. 416—419). Данные об итогах выборов в Петрограде, Москве, на Север​ном фронте и Балтийском флоте уточнены по указанным выше (стр. 270, прим. 169) источникам.
В Северо-Западный район вошли 10 округов: Петроградский губерн​ский, Новгородский, Псковский, Лифляндский, Эстляндский, Витебский, Минский и округа Балтийского флота, Северного и Западного фронтов. 10 округов вошли и в Центрально-Промышленный район: Владимирский, Калужский, Костромской, Московский губернский, Нижегородский, Рязан​ский, Смоленский, Тверской, Тульский, Ярославский. Данные по Петро​градскому и Московскому столичным округам в таблице учтены отдельно,
273
массы. Итоги голосования в тыловых гарнизонах и на фронтах, ближайших к столицам, достаточно полно выявлены и проанали​зированы в монографии П. А. Голуба.178 В основном пользуясь результатами его исследований и заимствуя некоторые сведения из книги Л. М. Спирина (в частности, итоги голосования на Юго-Западном, Румынском фронтах и на Черноморском флоте), кратко охарактеризуем положение, выявленное итогами выборов в Уч​редительное собрание в армии.
Не учитывая по уже упомянутым причинам исход голосования на Кавказском фронте, мы имеем возможность располагать дан​ными по четырем фронтовым и двум флотским округам. Вот о чем говорят эти данные. 179

Партии
По 6 воинским округам

По округам Северного, Западного фронтов и Балтийского флота

количество голосов

в тыс.
%
в тыс.
%

Большевики
1733
4.0.9
1255
62.1

Эсеры
1623
38.4
519
25.4

Меньшевики
22
0.5
20
0.9

Кадеты
66
1.3
31
1.5

Как видим, соотношение политических сил в воинских округах для большевиков было благоприятнее, чем в целом по стране. Этот вывод не будет поколеблен даже при учете косвенных данных об итогах выборов на Кавказском фронте, хотя в этом случае про​центное соотношение поданных голосов несколько изменится в пользу эсеров. Но в трех ближних к столицам и имевших на первом этапе революции особое значение округах большевики намного превосходили своих противников.
Очень интересны сведения, собранные П. А. Голубом, об ито​гах голосования в 92 тыловых гарнизонах страны.180

Партии
Количество голосов

абс.
%

Большевики
529739
57.8

Эсеры
189686
20.6

Меньшевики
24328
2.7

Националисты
97255
10.6

Кадеты
53533
5.8

178 П. Голуб. Партия, армия и революция. М., 1967.
179 Составляя приводимую здесь таблицу, мы пользовались сведениями из работ П. А. Голуба (Ук. соч., стр. 206), Л. М. Спирина (Ук. соч., стр. 418— 419), В. В. Петраша (Ук. соч., стр. 79). Данные о выборах на Северном фронте уточнены по архивным материалам (ЦГАОР, ф. 13, оп. 1, д. 487, лл. 151—153).
180 П. Голуб. Ук. соч., стр. 204. Сохранив данные, приведенные П. А. Голубом, мы несколько перестроили составленную им таблицу.
274
При этом П. А. Голуб подсчитал, что особенно значительный успех большевики одержали в гарнизонах Петроградского района и Московской области — соответственно они получили там 71.3 и 74.3% голосов.181 Все это подтверждает выводы В. И. Ленина, что армия к октябрю—ноябрю 1917 г. была наполовину больше​вистской, что «в армии большевики тоже имели уже к ноябрю 1917 года политический „ударный кулак", который обеспечивал им подавляющий перевес сил в решающем пункте в решающий момент».182
Необходимо упомянуть еще об одном очень существенном фак​торе, свидетельствовавшем о том, что итоги выборов в Учреди​тельное собрание отразили закономерность победы социалистиче​ской революции и установления диктатуры пролетариата. Как отмечал В. И. Ленин, данные о выборах в Учредительное собра​ние выявили «единство и сплоченность партии пролетариата, при громадной раздробленности партий мелкой буржуазии и партий буржуазии».183 Эта раздробленность обнаруживалась обилием вы​двинутых списков кандидатур, ожесточенностью межпартийной и внутрипартийной предвыборной борьбы в лагере противников боль​шевиков, неспособностью контрреволюционеров создать эффектив​ную антибольшевистскую коалицию. В частности, «ни о каком действительном единстве эсеров и меньшевиков с кадетами про​тив нас, — писал В. И. Ленин, — не могло быть и речи в тот мо​мент».184 Причина этого заключалась в том, что коалиция партии буржуазии с мелкобуржуазными соглашателями «была до послед​ней степени скомпрометирована среди трудящихся масс».185
В. И. Ленин, констатируя «громадную раздробленность» пар​тий мелкой буржуазии и буржуазии, в то время знакомился со статьей Н. В. Святицкого об итогах выборов в Учредительное со​брание. В статье, помимо большевиков, перечислялось еще 27 пар​тий, фракций, организаций. Некоторые из них в статье Святиц​кого объединялись общим наименованием («правые группы», «еврейские националисты», «мусульманские националисты» и др.), хотя на выборах выступали с собственными, иногда враж​дующими списками кандидатур. Например, в Подольском округе еврейские националисты выдвинули 6 (!) списков.186 А сколько самостоятельных списков было у «разных групп и организаций», за которые, по подсчетам Святицкого, проголосовало около 418 тыс. избирателей? 187 По-видимому, всего на выборах фигурировало не
181 П. Голуб. Ук. соч., стр. 202, 203.

182 В. И. Ленин. Полн. собр. соч., т. 40, стр. 9, 10.
183 Там же, стр. 7.
184 Там же.
185 Там же.
186 ЦГАОР, ф. 13, оп. 1, д. 333, л. 28.
187 Н. В. Святицкий. Итоги выборов во Всероссийское Учреди​тельное собрание. Предисловие, стр. 107.
275
менее полутора сотни списков непролетарских партий, организа​ций и временных предвыборных союзов. Напомним, что лишь в Петроградском столичном округе их было 19.
В связи с этим накануне выборов высказывались опасения, что избиратели запутаются, не разберутся в лавине списков-бюл​летеней. Особое беспокойство проявляли кадеты, желавшие спло​тить вокруг себя все силы контрреволюции. «Русское общество в известной части осталось верно себе. Оно раскололось на мно​жество отдельных партий, нередко очень мелких, никому не из​вестных и никому не нужных, — сердилась газета петроградских кадетов «Утро». — Массовому избирателю, в подавляющей мере темному, чувствующему лишь ужас окружающей жизни (?!), предложено 19 списков. Где разобраться в них не только тем​ному, но и грамотному человеку?».188
Однако голосование показало, что массовый избиратель «разо​брался» и «нашел» главные партии. В Петрограде более 90% из​бирателей отдали свои голоса большевикам, кадетам, эсерам и меньшевикам, а во всей стране эти крупнейшие общероссийские партии получили примерно 70% голосов. Большая часть осталь​ных избирателей (около 20%) отдала предпочтение основным националистическим партиям и организациям (украинские эсеры, мусульманские союзы и пр.). И по 1% голосов не смогли собрать списки энесов, кооператоров, союза земельных собственников, объединений православных приходов, перед выборами претендо​вавших на большее. Такие же группы, как некие «социалисты-универсальеры» и «народные союзы граждан» такого-то уезда, привлекали совершенно ничтожное число избирателей.
Но эти итоги, отражавшие «раскладку» голосов по России в целом, дают недостаточное представление о голосовании в окру​гах. В них основное соперничество шло между двумя, реже между тремя списками. В русских губерниях главными конкурентами являлись большевики и эсеры, а в столичных округах — больше​вики и кадеты. Газета «Утренние ведомости» (бывшие «Биржевые ведомости»), ожидавшая увидеть в Петрограде «пеструю красочность политических настроений», признавала после голосо​вания: «Исход выборов обнаружил, однако, иную картину. Дей​ствительность „разгромила" всю работу партий и групп, перечерк​нула сверху донизу большинство бюллетеней. Выборы прошли не в виде сражения с участием всех родов оружия. Был, в сущ​ности, только артиллерийский поединок большевиков и их про​тивников (имелись в виду кадеты, — О. З.). И лишь на третьем месте очутилась столь влиятельная партия эсеров. Остальные партийные группы оказались в роли случайных свидетелей изби​рательной борьбы».189
188 «Утро», 1917, 12 ноября, № 1.
189 «Утренние ведомости», 1917, 16 ноября, № 1.
276
При распределении голосов между списками определяющим фактором была, конечно, классовая, социальная принадлежность избирателен. В. И. Ленин, анализируя итоги выборов, отметил подтверждение ими истины: большевики были партией пролета​риата.190 Это отчетливо видно из уже приведенных данных об ис​ходе голосования в городах, а также в близких к столицам райо​нах. Большевики победили и в ряде других промышленных райо​нах страны, где рабочие и их семьи составляли самый значительный слой населения. Например, в важнейших городах и уездах Донецко-Криворожского бассейна большевики получили 32.3% голосов, тогда как по 8 губерниям Украины за большевиков было подано 10% голосов.191 В Екатеринбурге и 22 крупных заводских посел​ках Среднего Урала за большевиков проголосовало 56.5% избира​телей.192
Убедительны данные по отдельным городским районам и участкам. Так, если в Петрограде за большевиков голосовало 45% избирателей, то в рабочем Выборгском районе большевиков поддержало 70 %, в Петергофском — 68 %, в Полюстровском — 58% всех голосовавших. Около половины всех избирателей пошли за большевиками в Александро-Невском, Василеостровском, Лес​ном, Нарвском, Ново-Деревенском и Охтинском районах.193 Все это — районы, где селилась основная масса рабочих столицы. А в избирательных участках, на территории которых проживало совсем мало непролетарского населения, картина была такой: в Выборгском районе на участках №№ 113, 114, 115 (в районе было 11 участков) за большевиков голосовало соответственно 82, 81.5 и 78% избирателей; на участке № 22 в Нарвском районе (по всем 13 участкам района большевики получили 48.5%) — 70%.194 Наиболее крепкие бастионы большевистской крепости высились и в других пролетарских районах Петрограда.
К сожалению, мы располагаем детализированными сведениями об итогах голосования лишь по некоторым городам страны. Но и эти немногие сведения не противоречат тому, что наблюдалось в Петрограде. В Москве, как признавала меньшевистская газета «Вперед!», большевики доминировали в рабочих районах, на
190 В. И. Ленин. Полн. собр. соч., т. 40, стр. 3.
191 И. К. Рыбалка. Рабочий класс Украины на выборах во Всерос​сийское и Всеукраинское учредительные собрания. — «История СССР», 1965, № 1, стр. 118, 119.
192 Г. В. Васильев. Тактика большевистской партии по отноше​нию к Учредительному собранию после победы Великой Октябрьской со​циалистической революции. — В кн.: Партийные организации Сибири в пе​риод строительства социализма и коммунизма. Кемерово, 1968, стр. 118.
193. См.: Приложение, табл. 1.
194 Подсчитано по ведомости окружной избирательной комиссии (ЦГАОР, ф. 13, оп. 1, д. 327, лл. 14 об.-15, 17, 22 об., 23, 24, 26-28).
277
«окраинных» участках города.195 То же было в Харькове,196 Екатеринбурге, Саратове.197
Показывая закономерность победы Великого Октября, законо​мерность, подтвержденную и итогами выборов в Учредительное собрание, мы констатировали активную поддержку большевиков со стороны армии. Она, по замечанию В. И. Ленина, во время войны «вобрала в себя весь цвет народных сил»,198 т. е. наиболее жизнедеятельную часть населения. Социальный состав военно​служащих в основном соответствовал классовой структуре рос​сийского общества. Громадное большинство солдатской массы было крестьянами, оторванными от своего хозяйства, чаще всего бедняцкого. Эта масса в силу ряда особенностей ее положения отличалась от оставшихся в деревне собратьев большей динамич​ностью и политической развитостью, большей готовностью сле​довать за рабочим классом. При этом рабочие воздействовали на солдат не только «извне», но и «изнутри» — ведь в армию попали сотни тысяч городских пролетариев. Как проявили себя на выбо​рах эти рабочие, одетые в солдатские шинели? Выделялись ли они на общем фоне солдатской массы?
Многие рабочие, мобилизованные в армию во время войны, зачислялись в специальные технические части (саперные, же​лезнодорожные, авиационные и пр.).199 Следовательно, вопрос о том, как голосовали на выборах солдаты из рабочих, целесооб​разно выяснять по итогам голосования в технических войсках. Но и здесь возникают большие трудности ввиду недостатка необ​ходимых источников. Например, сводная ведомость подсчета бюл​летеней, составленная Петроградской столичной окружной комис​сией, и другие имеющиеся в нашем распоряжении материалы не дают возможности точно определить участки, где голосовали солдаты тех или иных полков. И все же то немногое, чем мы располагаем, позволяет сделать не умозрительный, а в известной мере документально подтверждаемый вывод о том, что в техни​ческих частях списки большевиков в среднем получали более вы​сокий процент голосов, чем в армейских полках. Интересны ма​териалы Витебской городской избирательной комиссии, в которых указаны места голосования отдельных частей и подразделений гарнизона. Как видно из этих материалов, на участках авиацион​ного парка, инженерных рабочих дружин, мастерских за больше-
195 «Вперед!», 1917, 23 ноября, № 215.
196 И. К. Рыбалка. Ук. соч., стр. 119—120.
197 А. С. Динес. Некоторые итоги выборов в Учредительное собра​ние, стр. 249-250.
198 В. И. Ленин. Полн. собр. соч., т. 40, стр. 8.
199 Б. М. Кочаков. Социальный состав солдат царской армии в пе​риод империализма. — В кн.: Из истории империализма в России. М.—Л., 1959, стр. 360—361.
278
виков голосовало 70—80% избирателей, в то время как на дру​гих воинских участках — 30—60%.200
Еще труднее найти материалы, которые позволили бы на языке статистики говорить о том, как голосовал на выборах в Уч​редительное собрание сельский пролетариат. В связи с этим весьма ценны данные о выборах в Воронежской губернии, исполь​зованные Н. Л. Рубинштейном. «В Нижнедевицком уезде, — пи​сал он, — где частное землевладение занимало весьма небольшое место (16.8% при 28.1% в среднем по всей губернии) большевики собрали только 2.7 % всех голосов... Зато в Новохоперском и Боб​ровском уездах, в которых на долю помещичьего землевладения приходилось 27.8% и 44%, большевики получили 34.4% всех голосов».201 Вероятно, отмеченные перепады цифровых показате​лей во многом зависели от количества в уездах лиц наемного труда. Стоит обратить внимание и на тот факт, что в Лифляндском округе большевики получили 71.9% всех поданных голосов. Ведь именно там сельскохозяйственные рабочие были очень за​метным слоем деревенского населения.
Нельзя, конечно, утверждать, что сельские пролетарии страны — а их, как полагают историки, было примерно 5 млн202 — почти все голосовали за большевиков. В противном случае мы оставим на долю крестьян, даже если принимать во внимание только гражданские округа, вряд ли более 1 млн голо​сов, поданных за большевиков. Итоги выборов по округам, уездам и участкам не дают оснований для такого «обделения». По на​шему мнению, в деревне на выборах в Учредительное собрание большевики получили значительную часть голосов от беднейшего и ближайшего к нему слоя среднего крестьянства, причем более половины этих голосов были получены в Северо-Западном и Цент​рально-Промышленном районах. Однако нам представляется не​сомненным, что сельские рабочие явились тем контингентом де​ревенских избирателей, который активнее и убежденнее прочих поддержал большевиков.
В. И. Ленин в своей работе «Выборы в Учредительное собра​ние и диктатура пролетариата» отметил, что, как видно из дан​ных об итогах голосования, эсеры в отличие от большевиков («партии пролетариата») были «партией крестьянства».203 Вождь партии пролетариата в данном случае писал об эсерах в целом, о всех их фракциях, и не касался вопроса о расслоении крестьянства. Ленин, имея перед собой сводные данные об ито​гах выборов в Учредительное собрание, лишь констатировал факт:
200 ЦГАОР, ф. 13, оп. 1, д. 155, лл. 47—49, 196 об.
201 Н. Рубинштейн. К истории Учредительного собрания, стр. 82.
202 Л. С. Гапоненко. Рабочий класс России в 1917 г. М., 1970, стр. 66.
203 В. И. Ленин. Полн. собр. соч., т. 40, стр. 3.
279
в крестьянских, земледельческих районах страны (русских и укра​инских) эсеры преобладали, получив 62—77% всех голосов.204
Русские эсеры добились наибольшего успеха в Центрально-Черноземном (74.6% всех голосов), Сибирском (74.5%), Север​ном (73.8%) и Средневолжском (57.2%) районах.205 Здесь они получили менее половины голосов только в Казанском (31.5%) и Приамурском (34.8%) округах. В первом эсеров основательней всех потеснили националисты (52.5%), а во втором — большевики (24.5%). Но в прочих 18 округах этих районов эсеры получили богатый «улов» — от 54 до 87% всех голосов, причем в 7 округах (Алтайский, Томский, Олонецкий, Курский, Пензенский, Воро​нежский, Тобольский) эсеров поддержало свыше 3/4 избирателей. Всего же в Центрально-Черноземном, Сибирском, Северном и Средневолжском районах эсеры приобрели 67.4% поданных там голосов, тогда как в других районах страны за них голосовало 30% избирателей.
Следует, однако, отметить, что в Северо-Западном, Цент​рально-Промышленном, Юго-Восточном и Уральском районах было по одному округу (Псковский, Нижегородский, Ставрополь​ский, Пермский), где эсеры имели более половины голосов: 88.8% (!) в Ставропольском и 52.1—57.3% в прочих округах. Насколько можно судить по партийному составу депутатов от Могилевского округа, большинство избирателей там тоже голо​совало за эсеров. Кроме того, русские эсеры собрали несколько более половины голосов в Таврическом и Херсонском округах. В остальных же округах Украины возобладали украинские эсеры, получившие 52% голосов местных избирателей.206
На выборах в Учредительное собрание эсеры, очевидно, встре​тили поддержку в первую очередь со стороны среднего и зажи​точного крестьянства земледельческих районов страны. Демаго​гический лозунг «земля и воля» тогда еще вводил в заблуждение и часть беднейшего крестьянства — иначе невозможно объяснить факт получения эсерами большинства голосов в 33 округах Рос​сии и Украины. При этом следует учитывать, что «проходимость» эсеровских списков увеличивали два существенных обстоятель​ства: большая, по сравнению с руководящими партийными орга-
204 Там же.
205 Учтены итоги голосования в следующих округах: Воронежском, Курском, Орловском и Тамбовском (Центрально-Черноземный район); Алтайском, Енисейском, Забайкальском, Иркутском, Приамурском, Тоболь​ском и Томском (Сибирь); Архангельском, Вологодском и Олонецком (Северный район); Вятском, Казанском, Пензенском, Самарском, Саратов​ском и Симбирском (Средневолжский район). Подсчеты производились по данным таблицы итогов выборов по округам (см.: Л. М. Спирин. Ук. соч., стр. 416—419). В Олонецком округе эсеры блокировались с мень​шевиками, но несомненно, что последние могли записать на свой «счет» лишь 2—3% голосов, поданных за этот объединенный список.
206 И. К. Рыбалка. Ук. соч., стр. 118.
280
нами, «левизна» эсеровских сельских агитаторов и заключение блоков с губернскими Советами крестьянских депутатов.
Н. В. Святицкий в своей статье об итогах выборов в Учреди​тельное собрание не скупился на восторженные слова по поводу того, что русские, украинские, мусульманские, чувашские и бу​рятские эсеры получили, по его подсчетам, 58% голосов избира​телей. «Едва ли, — торжествовал автор статьи, — в какой-нибудь другой стране наблюдалось такое огромное преобладание одного политического направления, вернее, одной политической про​граммы». И далее возглашал: «Народ российский вверил свою судьбу эсерам».207 Но мы знаем, что судьбу страны взяли в свои руки большевики, о чем свидетельствуют и итоги выборов в Уч​редительное собрание. К уже сказанному по этому поводу доба​вим, что выборы выявили падение влияния эсеров на народные, в том числе крестьянские, массы. Эсеры утратили положение пар​тии большинства в Северо-Западном и Центрально-Промышлен​ном районах; им удалось сохранить большинство только в двух воинских округах (Румынский и Кавказский фронты) из 7, нахо​дившихся на территории страны; они получили лишь 20.6% го​лосов, поданных по 92 тыловым гарнизонам.208
Наиболее убедительное подтверждение упадка влияния эсеров дает сравнение летних итогов выборов в городские думы и осен​них выборов в Учредительное собрание. Сам же Н. В. Святицкий составил интересную таблицу, которая показала: на муници​пальных выборах в 44 городах эсеры получили 44% голосов, а на выборах в Учредительное собрание в 80 городах—15%, т. е. в три раза меньше! 209 Это означало, что эсеры не только утра​тили доверие рабочих и солдат, но и переставали привлекать средние слои городского населения: интеллигенцию, чиновниче​ство, ремесленников, мелких торговцев. Так было и в промышлен​ных, и в земледельческих районах, хотя в последних эсеры сда​вали «городские позиции» в общем несколько медленнее. Но вот поразительные цифры: в Алтайском и Ставропольском округах, где доля голосов, полученных эсерами на выборах в Учредитель​ное собрание, была наиболее весомой (87 и 88.8%), в губернских центрах этих округов (Барнаул и Ставрополь) эсеры привлекали соответственно 27.9 и 13.5%.210
Не забудем, наконец, что сама партия эсеров переживала тя​желый кризис, что выдвинутые ею списки кандидатур нередко являлись конгломератом имен представителей враждующих тече​ний и что левые эсеры во время выборов в Учредительное собра-
207 Н. В. Святицкий. Итоги выборов во Всероссийское Учредитель​ное собрание. Предисловие, стр. 112.
208 П. Голуб. Ук. соч., стр. 204.
209 Н. В. Святицкий. Итоги выборов во Всероссийское Учреди​тельное собрание, стр. 80.
210 См.: Л. М. Спирин. Ук. соч., стр. 416, 418, 420, 422.
281
ние отважились-таки приступить к оформлению самостоятельной партии.211 Между тем действительно самостоятельные, не общеэсе​ровские списки кандидатур левые, как уже отмечалось, выдви​нули только в 6 округах (Воронежский, Вятский, Енисейский, Приамурский, Тобольский и Балтийский флотский). В 6 округах (Казанский, Пермский, Петроградский столичный, Симбирский, Харьковский, Западный фронт) с собственными списками высту​пали правые эсеры («воленародовцы»).212
Как реагировали избиратели на внутриэсеровские раздоры и появление фракционных списков кандидатур?
Во время голосования подавляющее большинство избирателей, прежде всего крестьян, вряд ли разбиралось во внутриэсеровских неурядицах и особенностях политических взглядов того или иного кандидата. «Сколько там ни говори, что мы — левые, они — пра​вые, — делился впечатлениями один из делегатов I съезда левых эсеров, — массы, видящие общий список в Учредительное собра​ние и прежнюю совместную работу, этого не понимают, и партия эсеров в глазах массы в данный момент сильно дискредитиро​вана».213 Но не следует полагать, будто эсеры во время выборов очень старались развеять непонимание масс. Объединение кан​дидатур левых, центристов и правых порождало общую заинтере​сованность в успехе списка и, следовательно, общее стремление затушевать беспринципность союза, скрыть от избирателей хотя бы часть правды. С критикой объединенных списков обычно выступали представители лишь тех эсеровских фракций, которые считали себя слишком обделенными. Поэтому очень многие изби​ратели голосовали за единые эсеровские списки, не зная, что го​лосуют фактически за разные партии. В. И. Ленин совершенно справедливо обвинял эсеров в обмане крестьян.214
Сепаратные списки кандидатур, противопоставленные фор​мально общеэсеровским спискам, да еще «узаконенным» блоком с губернскими Советами крестьянских депутатов, как правило, встречали недоверчивое, отрицательное отношение избирателей, особенно в деревне. Недаром В. И. Ленин в работе «Выборы в Учредительное собрание и диктатура пролетариата» не прини​мал эти сепаратные списки в расчет и вообще не упоминал ни о правых, ни о левых эсерах в отдельности.
211 I съезд партии левых эсеров открылся 20 ноября, а затем на местах началось не очень торопливое оформление левоэсеровских организаций (К. В. Гусев, X. А. Ерицян. Ук. соч., стр. 177—178).
212 В нашей статье «В. И. Ленин об итогах выборов в Учредительное собрание» ошибочно сказано, что «воленародовцы» выдвинули самостоя​тельные списки в большем количестве округов, чем левые эсеры (История и историки. 1970, М., 1972, стр. 415).
213 Протоколы I съезда партии левых эсеров. [М.], 1918, стр. 107.
214 В. И. Ленин. Полн. собр. соч., т. 35, стр. 153.
282
Повсеместно проваливались «воленародовцы», собравшие, по данным Н. В. Святицкого, около 114 тыс. голосов (0.3%), значи​тельная доля которых (89 тыс.) была получена в Симбирском и Харьковском округах.215 В Петрограде «воленародовцы» наскребли всего-навсего 4.7 тыс. голосов (0.5%). Правые эсеры — ярые обо​ронцы и откровенные сторонники соглашения с буржуазией — не имели оснований рассчитывать на лучшее. Возможно, они надея​лись «перехватить» тех избирателей из верхнего слоя мелкой бур​жуазии, которые осенью 1917 г. уходили от эсеров вправо. Но для этих «беглецов» правые эсеры представлялись межеумоч​ной, компромиссной группой, несравнимой по четкости и после​довательности лозунгов с кадетами.
Несколько сложнее вопрос об отношении избирателей к само​стоятельным левоэсеровским спискам. Во время выборов в Учре​дительное собрание имелись определенные основания ожидать популярности этих списков, так как левые эсеры, пусть с боль​шими колебаниями, поддержали Октябрьский переворот, а затем согласились на образование правительственного блока с больше​виками. Петроградские лидеры левых, набивая себе цену, трубили о готовности и способности завоевать преобладание в эсеровской массе. Правда, левых смутил исход выборов в Петрограде. Ведь здесь, несмотря на то что в городской организации возобладали «камковцы», фактически ими же составленный левоцентристский список потерпел серьезную неудачу. Опередив всех на августов​ских выборах в городскую думу (38% голосов), на выборах в Уч​редительное собрание эсеры откатились на третье место (16.5% голосов). Левые приободрились после прихода известий об итогах голосования в Балтийском флотском округе, где их кандидатуры привлекали 27.3% избирателей. Левые эсеры много уступили большевикам, собравшим 58.2% голосов, но превзошли эсеров правоцентристского толка, которые получили 11.9%.216 Оставалось дождаться вестей из провинции.
Были ли утешительны эти вести для левых эсеров? За послед​ние годы в нашей литературе распространилось мнение, согласно которому, самостоятельные списки левоэсеровских кандидатур во всех избирательных округах, за исключением Енисейского, полу​чали большой перевес, собирали значительно больше голосов, чем прочие эсеровские списки.217 Справедливо ли это мнение? Срав​ним его с заявлением В. А. Карелина на I съезде левых эсеров:
215 В Пермском округе правые эсеры выступали в блоке с энесами и кооператорами. Этот список поддержало около 29 тыс. избирателей (Н. В. Святицкий. Итоги выборов во Всероссийское Учредительное собрание. Предисловие, стр. 114).
216 В. В. Петраш. Ук. соч., стр. 79.
217 См., например, монографию К. В. Гусева и X. А. Ерицяна (Ук. соч., стр. 200).
283
«Мы знаем, что на местах список эсеров, проводящих чисто обо​ронческие принципы (имелись в виду центристы, — О. З.), имел огромный успех. Будем откровенны, скажем, что массы темны, и тот ореол, которым окружена партия эсеров, привлекает массы, но они не всегда умеют разобраться в том, где правда».218 В этом заявлении примечательно одно: крупный левоэсеровский деятель не видел в итогах выборов ничего утешительного для своей партии. И в самом деле, о каком «большом перевесе ле​вых» можно говорить, если не только в Енисейском, но и в Во​ронежском, Вятском, Приамурском, Тобольском округах самостоя​тельные списки левых эсеров поддержали по 1% и менее избира​телей, если во всех этих пяти округах левые получили лишь около 26 тыс. голосов (0.07%)?219 Вероятно, эти подсчеты, произведен​ные на основе газетных сообщений, могут быть уточнены. Од​нако мы уверены, что в целом картина останется прежней.
В содержательной монографии К. В. Гусева и X. А. Ерицяна упомянутое выше мнение подкреплено таблицей: «Количество го​лосов, поданных за левых эсеров при выборах в Учредительное собрание».220 Но эта таблица неубедительна. Из нее явствует, что левые эсеры получили на выборах 426 451 голос. Завышенность этой цифры уже отмечал С. С. Хесин, обративший внимание на то, что авторы книги включили в указанную сумму голосов дан​ные по Балтийскому флоту плюс данные отдельно по гельсингфорсскому и ревельскому гарнизонам. «Но оба эти гарнизона, — писал С. С. Хесин, — входили в Балтийский флотский избиратель​ный округ, и их голоса включены в количество голосов по Бал​тийскому флоту».221 Но в таблице, к сожалению, имеются и не​которые другие неточности. Частью Казанского округа были г. Казань и казанский гарнизон. Авторы же книги привели дан​ные по округу, городу и гарнизону сначала отдельно, а затем сло​жили их в итоговой графе. И опять общая сумма голосов искус​ственно увеличилась. А вот данные об итогах выборов в Воронеж​ском, Вятском, Приамурском, Тобольском и Томском округах, где левые эсеры выступали самостоятельно, в таблице вовсе не учтены. Впрочем, это не самое существенное.
В рассматриваемой книге все голоса, поданные за объединен​ные эсеровские списки кандидатур в Казанском, Петроградском столичном и Симбирском округах,222 безоговорочно передаются
218 Протоколы I съезда партии левых эсеров, стр. 81.
219 См.: Н. В. Святицкий. Итоги выборов во Всероссийское Учреди​тельное собрание. Предисловие, стр. 114.
220 См.: К. В. Гусев, X. А. Ерицян. Ук. соч., стр. 436.
221 С. С. Хесин. Флот голосует за политику Ленина. — «История СССР», № 1, стр. 119.
222 Правда, из данных по Симбирскому округу в таблице учтены только данные по симбирскому гарнизону.
284
левым эсерам.223 При таком подходе к подсчетам было бы логично приписать левым и голоса, полученные объединенным списком в Харьковском округе, что и сделал А. С. Динес.224 Однако состав объединенных эсеровских списков в этих округах и характер аги​тации за списки — мы уже отмечали это — не дает оснований считать поданные за них голоса целиком левоэсеровскими. По-видимому, авторов упомянутых работ ввело в заблуждение то об​стоятельство, что в Казанском, Петроградском столичном, Сим​бирском и Харьковском округах объединенным эсеровским спи​скам кандидатур были противопоставлены списки правых — «воленародовцев».
Тем не менее какая-то часть избирателей, голосовавших за объединенные списки, действительно была привлечена левоэсе​ровскими кандидатурами. Какая именно часть? Дать точный от​вет на этот вопрос не представляется возможным. Впрочем, о го​лосовании в Петрограде предположительное суждение позволяет вынести сравнение итогов выборов в Учредительное собрание и ноябрьских выборов в городскую думу. Последние состоялись че​рез две недели после выборов в Учредительное собрание по сто​личному округу и поэтому не могли отразить сколько-нибудь су​щественного изменения в настроении избирателей. Левые эсеры, согласившись на переизбрание думы после некоторых колебаний, выдвинули самостоятельный список кандидатур, в который впи​сали все свои наиболее громкие имена: М. А. Спиридонову, Б. Д. Камкова, М. А. Натансона, А. Л. Колегаева, В. А. Карелина, А. А. Шрейдера, В. А. Алгасова и др.225 Рассматривая городские выборы как проверку своего влияния на массы, левые пустили в ход те же общеполитические лозунги, что и при выборах в Уч​редительное собрание.226 Правда, времени на мобилизацию при​верженцев у левых эсеров было немного. Но ведь и ударные дни предвыборной кампании в Учредительное собрание начались лишь 7—8 ноября — за 4—5 дней до начала выборов. И вот ка​ковы оказались результаты голосования 27—29 ноября: список левых эсеров поддержали 26 тыс. избирателей,227 тогда как на выборах в Учредительное собрание объединенный список левых и центристов получил 152 тыс. голосов. Сказался возросший аб​сентеизм? Конечно. Среди большевистских сторонников абсенте​изм возрос на 15%, среди левоэсеровских, возможно, на 50%. Но, по нашему мнению, преобладающая часть голосовавших за
223 При рассмотрении итогов голосования в Казанском и Петроград​ском столичном округах так же поступают Е. Н. Городецкий (Ук. соч., стр. 441) и Л. М. Спирин (Ук. соч., стр. 416—417).
224 А. С. Динес. Ук. соч., стр. 254.
225 «Знамя труда», 1917, 26 ноября, № 82.
226 Там же, 26, 28 ноября, №№ 82, 83.
927 Там же, 2 декабря, № 86,
285
объединенный эсеровский список 12—14 ноября не явилась к из​бирательным урнам 27—29 ноября по той причине, что склоня​лась к поддержке центристов.228
Если сохранились отчетные материалы казанских и харьков​ских избирательных комиссий, то, возможно, историкам будет легче вынести сколько-нибудь обоснованное суждение о доле го​лосов, привлеченных левоэсеровскими кандидатурами в назван​ных округах. Желательно и специальное исследование состава н деятельности эсеровских организаций этих губерний. Однако уже сейчас рискнем предположить, что в Казанском округе доля голосов левых эсеров была существенно больше, чем в Харь​ковском, где они блокировались не только с центристами, но и с украинскими эсерами, особенно влиятельными в деревне. В Симбирском же округе влияние левых эсеров было совсем не​велико, и попытка причислить к их сторонникам избирателей, голосовавших за местный основной эсеровский список (№ 2), несостоятельна. Достаточно отметить, что в этом списке значилась кандидатура А. Ф. Керенского.229
Мнение, будто кандидатуры левых эсеров на выборах в Учре​дительное собрание почти везде были более притягательны, чем центристские, следовало бы подкрепить данными и по другим округам. Если это мнение правильно, то в округах, где левоэсеровские кандидатуры занимали заметное место в объединенных списках, количество привлеченных ими к списку голосов должно было бы увеличиваться. Между тем итоги выборов по округам сви​детельствуют об ином. Как раз там, где левые эсеры пользовались слабым влиянием и почти или вовсе не имели своих кандидатур в общеэсеровских списках (подавляющее большинство округов Центрально-Черноземного, Средневолжского, Сибирского, Север​ного районов), последние привлекали максимальное число изби​рателей — нередко по 3/4 всех голосов. И наоборот, там, где левоэсеровские кандидатуры включались в список на равных основаниях или доминировали в нем, эсеровские списки нигде, за исключе​нием Харьковского округа, не получали свыше 70% голосов. По​мимо Харьковского округа, такие списки собрали более половины всех поданных голосов в Псковском, Рязанском и Херсонском окру​гах (52—57%), а в остальных (Владимирском, Волынском, Ка​занском, Калужском, Петроградском столичном, Уфимском, Эстляндском)—по 1—33%. Характерно, что в Калужском округе эсеровский список, формально числившийся общепартийным, по содержавший только кандидатуры левых, привлек 29.3% голо​сов — несколько больше по сравнению с центристским списком
228 Ноябрьские выборы в городскую думу бойкотировали эсеры-цен​тристы, «воленародовцы», меньшевики, кадеты и другие мелкобуржуазные и буржуазные партии.
229 «Партийные известия», 1917, № 4, стлб. 44.
286
в Московском губернском округе, но меньше, чем во всех осталь​ных 8 губернских округах Центрально-Промышленного района.230
Неудачный для левых эсеров исход выборов не случаен. Эта претенциозная, но небольшая по численности мелкобуржуаз​ная партия231 ко времени выборов в Учредительное собрание явно не успела завоевать популярность в массе крестьян. На ее сторону переходила часть партийных работников, в основном мо​лодых, к ее голосу подчас охотно прислушивались делегаты кре​стьянских съездов и депутаты крестьянских Советов, но в дере​венских «низах» процесс развивался куда медленнее. В марте 1918 г., когда левые эсеры закончили оформление своих партий​ных сил, В. И. Ленин отметил, что эта партия «является тем же мыльным пузырем в крестьянстве, каким она оказалась в рабо​чем классе».232
Левые эсеры с их непоследовательностью и колебаниями между большевиками и эсерами-центристами в период бурной по​ляризации классовых сил, на наш взгляд, и не могли стать до​статочно притягательной для масс партией. Ее положение в чем-то походило на положение воленародовцев: последние тщетно стара​лись «перехватить» ту часть мелкой буржуазии, которая качну​лась вправо, а «камковцы» малоуспешно пытались прикрепить к себе нижние слои мелкобуржуазной массы, устремлявшейся влево. Один из самых наглядных показателей этого — итоги выбо​ров в Калужском и Балтийском флотском округах. Там значитель​ная масса средних элементов предпочла войти в контингент боль​шевистских избирателей и лишь соответственно 29.3 и 27.3% из​бирателей «оглянулись» на левоэсеровские кандидатуры.
Иное положение возникало там, где избиратели, сдвигаясь влево, не имели возможности голосовать за большевиков. Так, в Тоболь​ском округе большевики не выдвинули своего списка кандидатур, и поэтому при распределении голосов между списками эсеров-центристов и левых эсеров получился разнобой. Если во всем округе центристы получили 78.5% голосов против 0.8% голосов, приобретенных левыми эсерами, то в самом Тобольске центристов поддержали 1.2% избирателей, а левых эсеров — 25.5%. В то​больском же гарнизоне разница была еще внушительнее: 0.97%
230 Цифровые показатели взяты из таблицы итогов выборов по окру​гам (Л. М. Спирин. Ук. соч., стр. 416—418), а сведения о наличии в эсеровских списках кандидатур левых — из данных Комиссии по Учре​дительному собранию эсеровского ЦК («Партийные известия», 1917, № 4, стлб. 32—49; 1918, № 5, стлб. 33—36).
231 Даже к июню 1918 г. численность левых эсеров, видимо, не пре​вышала 80 тыс. (Л. М. Спирин. Ук. соч., стр. 165), а в конце 1917— начале 1918 гг. численность партии несомненно была и того меньше.
232 В. И. Ленин. Полн. собр. соч., т. 36, стр. 114.
232а Е. Н. Городецкий (Ук. соч., стр. 441), приводя эти данные, не ука​зал, однако, что в Тобольском округе отсутствовал большевистский список кандидатур.
287
приобрели центристы и 56.2 % — левые.232а Это был как раз тот случай, когда рабочие и наиболее мобильные средние элементы оказались вынужденными остановить свой выбор на левых эсе​рах. А если бы эти тобольские избиратели получили бюллетени с большевистским списком кандидатур, то, скорее всего, исход голосования оказался бы примерно таким же, как в соседнем Енисейском округе. Там большевики, эсеры-центристы и левые эсеры получили соответственно: в округе — 27, 64.4 и 1% голосов; в Красноярске — 58.2, 26.6 и 1 %; в красноярском гарнизоне — 77.5, 15.2 и 2.1%.233
В примерно таком же положении оказались и списки другого, правда, значительно более слабого политического течения — ле​вых меньшевиков. В Петроградском столичном округе список № 16, формально считавшийся общепартийным, но фактически состоявший из кандидатур меньшевиков-интернационалистов, по​лучил 1.1% (10.5 тыс.) голосов, а сепаратный список меньшеви​ков-оборонцев (№ 17) — 1.8% (17.5 тыс.). А ведь петроградские меньшевики-интернационалисты, подобно левым эсерам, хваста​лись, что крепко держат в своих руках столичную организацию! В Москве список интернационалистов привлек 0.2% (1.9 тыс.) голосов, тогда как список центристов — 2.2% (19.7 тыс.). На Се​верном фронте левых меньшевиков поддержало 0.5% (4.4 тыс.) избирателей, а центристов — 0.7% (5.9 тыс.).234 У нас нет подоб​ных данных по другим округам, в которых левые меньшевики выступили самостоятельно. Но, видимо, исход голосования для них нигде не был лучше, чем для центристов. Орган Централь​ного бюро объединенных интернационалистов недвусмысленно признал, что выборы для левых меньшевиков пришли «не​удачно».235 Левоменьшевистская «Искра» высказалась еще опре​деленнее: «За пределами нашей организации почти ни один голос к нам не присоединился».236
Впрочем, на выборах в Учредительное собрание провалилась вся партия меньшевиков. По количеству собранных голосов она опередила другие партии лишь в небольшом округе КВЖД (13 тыс. голосов из 35 тыс.), а около половины всех голосов, по​лученных в стране, записала на свой счет в Закавказском округе. Грузинские меньшевики оказались основной опорой всероссий​ской партии меньшевиков. В Закавказье ее поддержало 569 тыс. избирателей, что составляло 30.2% к общему числу избирателей округа и 49.1% к общему количеству голосов, приобретенных меньшевиками в стране. Выше среднего процента собранных го​лосов (2.3%) меньшевики всех фракций имели в 12 гражданских
233 Там же.
234 См.: Приложение, табл. 2, 3.

235 «Голос социал-демократа», 1917, № 3—4, стр. 3.

236 «Искра», 1917, 27 ноября, №11.
288
округах,23 причем в 10 округах превышение среднего процента было весьма незначительно — на 0.1—7.1%.238
За исключением Грузии, где меньшевики были массовой пар​тией городской и сельской мелкой буржуазии, меньшевики на выборах в Учредительное собрание получали в основном голоса какой-то части мелкобуржуазной интеллигенции, городских ре​месленников, мелких торговцев и отсталых рабочих. Основной контингент «своих» избирателей меньшевики имели в малопро​мышленных провинциальных городах. Например, в Омске мень​шевики собрали 24.9% голосов, в Благовещенске — 23.4%, в Там​бове — 17.4%, в Калуге — 16.7%, в Орле — 12.9%. Всего по 68 гу​бернским городам они получили 5.8% голосов239 — на 3.5% больше, чем в среднем по стране. Приблизительно таковы же итоги под​счетов Н. В. Святицкого. По его сведениям, в 80 городах меньше​вики собрали 6% голосов, а без учета Петрограда и Москвы — 9%.240
Несколько выше среднего был процент голосов, полученных меньшевиками в армии. Так, в 92 гарнизонах страны, по подсче​там П. А. Голуба, они имели 2.7% голосов. Этот мизерный при​рост получился за счет гарнизонов, расположенных на Дону и Кавказе (8.4%), в Сибири и на Дальнем Востоке (4.2%). В гар​низонах же Петроградского района, Московской области, По​волжья и Урала меньшевики собирали по 1 — 1.8% голосов.241 К сожалению, мы не располагаем точными сведениями о коли​честве голосов, полученных меньшевиками во всех воинских окру​гах. По данным Н. В. Святицкого, на Румынском фронте меньше​вики имели 3% голосов, на Юго-Западном — 8%.242 От Юго-За​падного фронта меньшевики и получили «воинский» депутатский мандат в Учредительное собрание243 — один-единственный мандат из 77, о которых были сведения у Н. В. Святицкого.244 Известно также, что на Северном фронте меньшевики собрали 1.2% голо​сов, а на Черноморском флоте — 3.6%.
В целом, по определению В. И. Ленина, меньшевики на выбо-
237 Помимо КВЖД и Закавказского, это были округа: Архангельский, Иркутский, Костромской, Лифляндский, Московский губернский, Москов​ский столичный, Петроградский столичный, Приамурский, Таврический, Ярославский.
238 Данные по округам взяты из кн.: Л. М. Спирин. Ук. соч., стр. 416—418.
239 Там же, стр. 420—422.
240 Н. В. Святицкий. Итоги выборов во Всероссийское Учредитель​ное собрание, стр. 78.
241 См.: П. Голуб. Ук. соч., стр. 202—204, 239, 243, 245.

242 Н. В. Святицкий. Итоги выборов во Всероссийское Учреди​тельное собрание. Предисловие, стр. 117.
243 ЦГАОР, ф. 13, оп. 1, д. 495, л. 12.
244 Н. В. Святицкий. Итоги выборов во Всероссийское Учреди​тельное собрание, стр. 49.
289
pax в Учредительное собрание были «разбиты наголову», и это стало «мерилом успеха» большевиков в борьбе с оппортунизмом в рабочем движении.245
Как и ожидалось, кадеты получили на выборах в Учредитель​ное собрание больше голосов, чем все остальные буржуазные об​щероссийские партии, вместе взятые. В первые 7—10 дней после начала голосования у некоторых политических обозревателей даже складывалось впечатление, что выборы в стране пройдут под знаком соперничества большевиков и кадетов.246 Причина этого временного заблуждения понятна — подсчеты итогов голосо​вания завершались сначала в городах, а именно там кадеты по​лучали основную долю «своих» голосов. Только в 80 городах (губернских, областных центрах и в других городах с населением свыше 50 тыс.) кадеты, по данным Н. В. Святицкого, собрали более 940 тыс. голосов,247 т. е. немногим менее половины голосов, полученных в стране. По количеству их кадеты вышли на первое место в 13 губернских городах (в Воронеже — 58%, Калуге — 49.2%, Тобольске —48.2%, в Курске — 45.1%, в Рязани — 43.2% и т. д.) и на второе — в 32 губернских городах, включая Петро​град и Москву. По этим показателям кадеты уступили только большевикам, которые были первыми в 33 и вторыми — в 15 гу​бернских городах. В 68 губернских центрах кадеты получили 23% всех голосов, отстав от большевиков на 13.5% и превзойдя эсеров на 8.5%.248 В округах же, если не считать Петроградского и Мо​сковского столичных, положение кадетов было намного хуже. 10—18% они собрали в 5 округах (Олонецкий, Петроградский гу​бернский, Приамурский, Ярославский, КВЖД), 6—9% — в 11 (Архангельский, Астраханский, Владимирский, Калужский, Кост​ромской, Московский губернский, Новгородский, Нижегородский, Пермский, Таврический, Херсонский). А в остальных округах кадеты привлекали по 1—5% избирателей.249
Совершенно очевидно, что кадетские списки кандидатур были отвергнуты рабоче-солдатскими и крестьянскими массами. Но не​сомненно и то, что кадетов поддержали не только представители торгово-промышленной буржуазии. Она, конечно, не могла соста​вить 1/4 избирателей губернских городов. К тому же за кадетов голосовала отнюдь не вся городская буржуазия. Например, в Мо​сковском столичном округе многие фабриканты и купцы игнори-
245 В. И. Ленин. Полн. собр. соч., т. 41, стр. 35.
246 «Русские ведомости», 1917, 17 ноября, № 252.
247 Н. В. Святицкий. Итоги выборов во Всероссийское Учреди​тельное собрание, стр. 78.
248 Подсчитано по таблице «Итоги выборов во Всероссийское Учреди​тельное собрание по губернским городам» (см.: Л. М. Спирин. Ук. соч., стр. 420-423).
249 Таблица «Итоги выборов во Всероссийское Учредительное собрание по округам» (Л. М. Спирин. Ук. соч., стр. 416—418).
290
ровали призывы буржуазной прессы поддержать кадетов 25° и предпочли самостоятельный список торгово-промышленной группы, в котором значились кандидатуры П. П. Рябушинского, С. Н. Третьякова, С. И. Четверикова, Н. Д. Морозова и др.251 Та​кого же рода списки фигурировали и в ряде других округов. Кроме того, часть буржуазии голосовала за списки «обществен​ных и земских деятелей» октябристского толка и неочерносотенные списки «За веру и порядок», «Духовные и миряне» и т. п. По подсчетам Святицкого, списки крайне правых поддержало около 300 тыс. избирателей.252
Сомнительно, чтобы кадетские списки пользовались значитель​ным успехом среди помещиков и кулачества. Первых, вероятнее всего, прельщали неочерносотенные ревнители «веры и порядка», а также списки «общественных и земских деятелей» и Союза земельных собственников, вторых — эсеры, энесы, кооператоры и тот же Союз земельных собственников, за списки которого прого​лосовало более 215 тыс. избирателей.253 Впрочем, бывали и исклю​чения. Например, в Любимском уезде Ярославской губернии ка​деты получили несколько менее половины всех голосов.254 Это означало, что в уезде за кадетов вместе с буржуазией голосовала и значительная часть городской и сельской мелкой буржуазии. Но такие случаи были весьма и весьма редки.
Костяком партии кадетов издавна были буржуазные интелли​генты. Они вместе со средней и отчасти крупной городской тор​гово-промышленной буржуазией и составили авангард кадетских избирателей. В ноябре—декабре 1917 г. к ним присоединилась немалая часть «рядовой» интеллигенции (учителей, врачей, инже​неров, юристов и др.) 255 и представителей других средних, мелко​буржуазных слоев городского населения. В армии за кадетские списки кандидатур голосовали многие офицеры и военные чи​новники.
Наглядным подтверждением выводов об источнике пополнения кадетского контингента избирателей послужит сравнение итогов выборов в Петроградскую городскую думу (20 VIII) ив Учреди​тельное собрание (12—14 XI) по ряду районов столицы (количе-
250 См.: «Утро России», 1917, 17, 19 ноября, №№ 264, 266; «Русское слово», 1917, 12, 15, 18 ноября, №№ 248, 250, 253; «Время», 1917, 15 ноября, № 1083.
251 См.: Приложение, табл. 2.
252 Н. В. Святицкий. Итоги выборов во Всероссийское Учредитель​ное собрание. Предисловие, стр. 118.
253 Там же.
254 ЦГАОР, ф. 13, оп. 1, д. 99, л. 32.
255 О политических настроениях интеллигенции сразу после победы Октября см.: С. А. Федюкин. Великий Октябрь и интеллигенция. М., 1972, стр. 32—42.
291
ство голосов, полученных партиями, указано в процентах к об​щему количеству голосовавших в районах).256

Коломенский район
Московский район
Невский район

больше​вики
эсеры
кадеты
больше​вики
эсеры
кадеты
больше​вики
эсеры
кадеты

20 VIII
29
38
26
21
35
33
18
67
13

12—14 XI
36
15
34
26
13
45
44
11
39

Отсюда видно, как «вымывались» и устремлялись в противо​положные стороны бывшие эсеровские приверженцы. Рассматри​вая эти данные, следует, конечно, иметь в виду, что изменения в распределении голосов вызывались несколькими причинами, в том числе: развитием процесса большевизации рабочих масс, уменьшением абсентеизма на ноябрьских выборах по сравнению с августовскими. И все же эти цифры красноречиво свидетель​ствуют о пополнении кадетского контингента избирателей в основ​ном за счет бывшей эсеровской «политической армии». Можно не сомневаться, что к большевикам от эсеров уходили рабочие и часть представителей среднего слоя городского населения, а к кадетам — только «средние».
Здесь мы наталкиваемся на показатели хода поляризации классовых, политических сил. Эти показатели сразу же привлекли внимание многих газет, заговоривших о грозном признаке разви​тия гражданской войны. Например, «Известия ЦИК Советов» выразили уверенность, что итог голосования в Петрограде разру​шает иллюзорные надежды на мирный характер дальнейшего развития событий и «сулит нам все, что угодно, только не мир​ную постепеновщину».257 «Известные уже нам результаты выбо​ров показывают далее, — писали «Известия Московского Со​вета», — что классовая борьба быстро развивается. Все более и более страна распадается на два резко враждебных лагеря. Все среднее, промежуточное, пытающееся притупить резкое противо​речие классовых интересов, быстро отмирает».258
Рассмотрим некоторые итоги августовских и ноябрьских вы​боров по всему Петрограду.259
256 Здесь и далее данные о количестве голосов на выборах в городскую думу взяты из газеты «Новая жизнь» (1917, 24 августа, № 109). Итоги вы​боров в Учредительное собрание по Петрограду см. в Приложении к на​стоящей работе (табл. 1). Проценты округлены до 1.
257 «Известия ЦИК», 1917, 17 ноября, № 228.
258 «Известия Московского Совета рабочих и солдатских депутатов», 1917, 18 ноября, № 209.
259 Проценты округлены до 1.
292
Партии
Количество голосов (в тыс)
Процент от коли​чества проголосо​вавших
Количество райо​нов, в которых партия заняла первое место

20 VIII
12-14 XI
20 VIII
12-14 XI
20 VIII
12-14 XI

Большевики

Эсеры
Кадеты
184
206
114
424
157
247
33
47
20
45
17
26
6
9
2
12
—

6

Из этих данных, помимо прочего, видно, что усиление поляр​ных лагерей (большевики и кадеты) было далеко не равномер​ным. И соотношение голосов, полученных главными противни​ками на выборах в Учредительное собрание, и ведущая тенден​ция развития свидетельствовали о решительном преобладании сил революции.
Еще более впечатляюще сравнение итогов выборов в Москов​скую городскую думу (25 VI) ив Учредительное собрание по Москве (19-21 XI).260

Партии
Количество голосов (в тыс.)
Процент от количества проголосовавших

25 VI
19—21 XI
25 VI
19—21 XI

Большевики
75
373
12
48

Эсеры
375
63
58
8

Кадеты
109
265
17
34

Поляризация сил выявлялась при сравнении исхода голосо​вания на муниципальных и «учредиловских» выборах и в других городах. Н. В. Святицкий, обследовавший итоги летних выборов в думы 44 городов и итоги осенних выборов в Учредительное собрание в 80 городах, обнаружил, что осенью эсеры получали в среднем на 29% голосов меньше, чем летом, а большевики и буржуазные партии — больше соответственно на 23 и 12 %.261 К сожалению, мы не располагаем данными, позволяющими столь же наглядно проследить изменение политического настрое​ния сельских избирателей. Но итоги выборов в Учредительное собрание по стране и отдельным ее районам говорят о сравни​тельной замедленности процесса поляризации сил в деревне. Однако он не мог не затронуть и деревню, с той особенностью, что на выборах средние слои крестьянства крайне редко отдавали свои голоса буржуазным партиям и организациям.
В заключение остановимся на вопросе об абсентеизме. Е. Н. Городецкий, ссылаясь на то, что, по подсчетам министер-
260 Данные об итогах выборов в городскую думу взяты из московской «Земли и воли» (1917, 28 июня, № 80). Итоги выборов в Учредительное собрание по Москве см. в Приложении к настоящей работе (табл. 2). Проценты округлены до 1.
261 Н. В. Святицкий. Итоги выборов во Всероссийское Учреди​тельное собрание, стр. 80.
293
ства внутренних дел Временного правительства, в стране было около 90 млн избирателей и что в голосовании по 67 округам участвовало 44.4 млн человек, пришел к выводу: «более 50% из​бирателей не приняли участия в голосовании».262 Но этот вывод неточен. Ведь министерство внутренних дел определило количе​ство избирателей по всем округам страны (81), а подсче​тами, которые дали цифру 44.4 млн человек, охвачены лишь 67 или, согласно поправке Л. М. Спирина, 65 округов.263 Поэтому к числу уклонившихся от участия в выборах неправомерно отно​сить всех избирателей 16 остальных округов — приблизительно 10 млн человек. А если это так, то в голосовании не участвовало несколько менее половины избирателей.
Однако это уточнение не дает оснований отказаться от вы​вода о широком распространении абсентеистских настроений. Участие в голосовании немногим более 50% избирателей окру​гов, из которых поступили необходимые сведения, — это действи​тельно мало для парламентских выборов. Недаром М. В. Виш​няк, ознакомившись с данными об итогах выборов, был вынужден признать в 1918 г., что отношение населения к голосованию «далеко отставало» от того, что требовалось для «реального обес​печения» деятельности и авторитетности Учредительного собра​ния.264 Впрочем, для этого требовалось отнюдь не только соответ​ствующее отношение к голосованию.
Среди каких слоев населения абсентеизм был наиболее зна​чителен? Н. Л. Рубинштейн отказался дать «исчерпывающий» ответ на этот вопрос, но все же осторожно высказал мнение, что к выборам «прохладнее всего» отнеслись рабочие, а также бур​жуа — они оценивали обстановку «несравненно реалистичнее», чем мелкобуржуазная интеллигенция.265 Это суждение как будто вполне логично. Но данные об итогах выборов в Петрограде и Москве — местах сосредоточения авангардных отрядов пролета​риата и буржуазии — противоречат суждению Н. Л. Рубин​штейна. Как мы уже знаем, в столицах голосовало почти по 70% избирателей, причем в Выборгском и Литейном районах Петро​града и того больше — 78 и 75%.266 А ведь это были районы, где большевики (Выборгский район) и кадеты (Литейный район) получили наибольшую поддержку.
Е. Н. Городецкий, основываясь на данных (правда, завышен​ных им) об активности избирателей столиц, на сведениях об отношении к выборам еще в трех городах (Тверь, Кострома, Вла​димир) и в армии, пришел к иному мнению: «Активность изби-
262 Е. Н. Городецкий. Ук. соч., стр. 437.
263 Л. М. Спирин. Ук. соч., стр. 58.
264 М. В. Вишняк. Задачи Учредительного собрания. — «Народовла​стие», 1918, № 2, стр. 8.
265 Н. Рубинштейн. Ук. соч., стр. 79, 80.
266 См.: Приложение, табл. 1, 2.
294
рателей находилась в прямой зависимости От уровня революцион​ной организованности пролетариата в городах и армии».267 Сле​довательно, революционные рабочие и солдаты были наиболее активными избирателями. А крестьяне? Об их отношении к вы​борам ни Н. Л. Рубинштейн, ни Е. Н. Городецкий не высказа​лись прямо. Но похоже, что Н. Л. Рубинштейн склонялся к при​знанию сравнительно высокой активности сельских избирателей, а Е. Н. Городецкий, напротив, готов поставить эту активность под сомнение.
До недавнего времени мы тоже придерживались мнения о пас​сивности деревенских избирателей, не доверяя сообщению «Рус​ских ведомостей» о том, что «городское население проявило го​раздо больший абсентеизм на выборах, чем сельское. В то время как в городах процент явившихся на выборы избирателей лишь в редких случаях поднимался до 70, обыкновенно же не превы​шал 50, а иногда спускался и до 30, в деревнях обыкновенно го​лосовало 60—80% общего числа избирателей, а иногда процент голосующих поднимался и до 90».268 Недоверие казалось тем бо​лее резонным, что газета, досадуя по поводу поражения кадетов на выборах, «основную причину» этого с пристрастием искала в неактивности городских избирателей. Однако дальнейшие изыскания заставили нас изменить точку зрения и признать, что «Русские ведомости» действительно располагали конкретными сведениями о количестве участников голосования.
Обратимся к имеющимся в нашем распоряжении материалам избирательных комиссий. В Каменском уезде Алтайской губер​нии голосовало 89% избирателей, в Новомосковском уезде Екатеринославской губернии — 73 %,. в Литинском уезде Подольской губернии — 77 %, в Нижнедевицком уезде Воронежской губер​нии— 76%, в Карачевском уезде Орловской губернии — 80%, в Джизакском уезде Самаркандской области — 29%.269 По сохра​нившимся сведениями из некоторых деревенских избирательных комиссий, в Архангельском округе на 15 участках голосовало по 80—90% избирателей, в Петроградском губернском на 3 участ​ках—по 85—97%, в Тверском на 3 участках — по 77—94%.270 Значительно большие перепады активности наблюдались на 21 участках Бессарабского округа. Там на одном из участков про​голосовало всего 26% избирателей, а на большинстве других участков — по 50—90%.271 Между прочим, данные всех упомяну​тых участковых комиссий показывают, что женщины участвовали в голосовании кое-где активнее, чем мужчины.
267 Е. Н. Городецкий. Ук. соч., стр. 439.
268 «Русские ведомости», 1917, 1 декабря, № 263.
269 ЦГАОР, ф. 13, оп. 1, д. 127, л. 127; д. 470, л. 24 об.; д. 332, л. 177; Д. 54, л. 88; д. 305, л. 218; д. 367, л. 28 об.
270 Там же, д. 146, лл. 66—81; д. 329, лл. 1—3; д. 470, лл. 20 об.—22 об.
271 Там же, д. 151, лл. 11—32.
295
Конечно, эти данные отрывочны и нуждаются в пополнении. Но игнорирование их было бы ошибкой. Мы не проводили отбор сведений, а изложили все то, что удалось обнаружить в архив​ных материалах. По нашему мнению, эти данные, поступившие в делопроизводство Всевыборы из различных районов страны, позволяют сделать определенные заключения, тем более что они могут быть сопоставлены с результатами исследований других историков. Например, в уже упоминавшейся работе Л. Г. Прота​сова установлено: в Тамбовской губернии, где крестьянство со​ставляло 9/10 населения, в голосовании участвовало 72% избира​телей, причем в сельской местности — 74.5%, а в городах — 47—49%.272
Можно полагать, что крестьянство большинства русских по со​ставу населения губерний сравнительно активно участвовало в го​лосовании. Вряд ли единственной причиной этого было некото​рое оживление «учредиловских» иллюзий. Скорее всего, в данном случае во многих деревнях сработала «мирская» психология — голосовать, так всем. В связи с этим «Русские ведомости», в на​чале декабря сообщавшие об активности сельских избирателей, через три недели объявили ее «фикцией» — оказывается, в де​ревнях не соблюдалось требование о личном голосовании, так как глава семьи опускал бюллетени за всех членов ее и «чуть ли не за всю деревню».273 Такие случаи, вероятно, имели место, но до​казательств широкого распространения подобных нарушений По​ложения о выборах газета не привела.
По данным Е. Н. Городецкого, в армии голосовало 64% изби​рателей.274 При этом во фронтовых округах средний процент голосовавших был заметно выше, чем в тыловых гарнизонах. Например, на Северном фронте в выборах участвовал 71% зане​сенных в списки,275 на Румынском фронте и того больше — около 80%.276 Во многих тыловых гарнизонах, в частности в мо​сковском и петроградском, процент голосовавших оказался низ​ким в основном по той причине, что в октябре большое количе​ство солдат отбыло по демобилизации, отпускам, команди​ровкам.277
Что касается вопроса об активности рабочих, то она, судя по имеющимся сведениям, была очень неравномерной. Там, где большевистские организации и Советы не придали особого зна​чения предвыборной агитации, рабочие, не возлагавшие надежд на Учредительное собрание, отнеслись к участию в выборах пас-
272 Л. Г. Протасов. Ук. соч., стр. 80.

273 «Русские ведомости», 1917, 22 декабря, № 273.
274 Е. Н. Городецкий. Ук. соч., стр. 439.
275 См.: Приложение, табл. 3.
276 ЦГАОР, ф. 13, оп. 1, д. 486, л. 2.
277 См.: П. Голуб. Ук. соч., стр. 193.
296
сивно. Н. Л. Рубинштейн привел данные об абсентеизме воро​нежских рабочих, сослался на вялое отношение к выборам в ра​бочих окраинах Саратова.278 Напротив, там, где большевики и Советы вели предвыборную кампанию энергично, заостряли во​прос об участии в выборах, рабочие голосовали активно. Да и как было не откликнуться на такое обращение: «Рабочие, солдаты! Вы взяли власть в свои руки в открытом бою с буржуазией, а она думает вернуть потерянное, побив вас в избирательной борьбе. Тот из вас, кто не подаст своего голоса на выборах, поступит, как солдат, покидающий свой пост в час вражьего нападения».279 Поэтому уровень абсентеизма был низок в рабочих кварталах Петрограда, Москвы, Харькова, Баку, Красноярска и ряда других городов. Характерны данные по Баку: в целом по городу голосовало 55% избирателей, а в заводском районе и на нефтепромыслах — 69 %.280
И все-таки в большинстве городов, особенно непромышлен​ных, активность избирателей действительно оказалась низкой. Мы полагаем, что главным «виновником» этого стала обыватель​ская масса из средних слоев населения. Видимо, именно она и являлась тем слоем населения страны, среди которого абсентеизм на выборах в Учредительное собрание был самым значительным.
3. На пути к финалу. «Потерянный день»

Разболтанный механизм выборного производства еще скри​пел, а день открытия Учредительного собрания (28 ноября), назначенный Временным правительством в августе, быстро при​ближался. ЦК РСДРП (б) и СНК продолжали занимать выжида​тельную позицию, так как все еще оставалось не вполне ясным, прибудет ли в Петроград к 28 ноября достаточное количество депутатов и какая партийная фракция Учредительного собрания окажется самой многочисленной. Исход голосования в Петрограде и первые вести об итогах выборов в других городах и в ближай​ших к столицам округах создавали, как мы уже знаем, впечатле​ние о возможности решающего успеха большевистских списков кандидатур. В интервью корреспонденту агентства Ассошиэйтед Пресс Г. Ярросу (15 ноября) В. И. Ленин назвал итоги выборов в Петрограде «доказательством большой победы большевистской партии».281 В оценках же исхода всероссийского голосования в Учредительное собрание Ленин был очень сдержан. Но отдель​ные работники партии в своих оценках были весьма оптими-
278 Н. Рубинштейн. Ук. соч., стр. 80.
279 «Правда», 1917, 12 ноября, № 187.
280 «Каспий», 1917, 1 декабря, № 263.
281 В. И. Ленин. Полн. собр. соч., т. 54, стр. 381.
297
стичны. «Вообще выборы идут пока очень благоприятно для ре​волюционной демократии, — писал Н. Л. Мещеряков в «Изве​стиях Московского Совета», — и есть большие основания думать, что в будущем Учредительном собрании большевикам в союзе с примыкающими к ним левыми эсерами и меньшевиками-интерна​ционалистами удастся составить левое большинство».282 В этом же духе высказывался и А. В. Луначарский.283
Некоторое время выжидали и противники большевиков. Правда, 14 ноября подпольное Временное правительство, состояв​шее из заместителей министров и из министров, которые избе​жали ареста в Зимнем дворце или вскоре после ареста были вы​пущены Советской властью на свободу, поручило председателю Всевыборы Н. Н. Авинову подготовить проект указа о созыве Учредительного собрания 28 ноября.284 Проект был написан, и 17 ноября буржуазные и некоторые эсеро-меньшевистские газеты уже опубликовали соответствующее «постановление» лишенных власти министров. Но в партийных верхах контрреволюционеров еще несколько дней с беспокойством следили за телеграфными сообщениями из избирательных округов. Когда на заседании Петроградской городской думы (16 ноября) кто-то из гласных поднял вопрос об организации «торжественной встречи» депута​тов Учредительного собрания и о провозглашении 28 ноября днем «национального праздника», член эсеровского ЦК город​ской голова Г. И. Шрейдер свернул дальнейшее обсуждение, со​славшись на отсутствие определенного мнения у членов управы.285 До 20 ноября городская дума к этому вопросу не возвращалась. Видимо, лишь 18—19 ноября в Петроград поступили сведения, позволявшие составить предварительное суждение об исходе го​лосования в 40 округах.
Мы не располагаем материалами, которые отразили бы непо​средственно первую реакцию на упомянутые сведения со сто​роны буржуазных и мелкобуржуазных партийных центров. Но, судя по стенограммам заседания городской думы, куда очень быстро поступали сигналы «сверху», в эсеровском ЦК облегченно вздохнули и засучили рукава. Это сразу отразилось на тоне и содержании речей Г. И. Шрейдера и Я. Т. Дедусенко. 20 ноября на полулегальном заседании распущенной по декрету СНК контр​революционной городской думы Шрейдер призвал «по возмож​ности выше поднять в глазах населения предстоящее событие со​зыва Учредительного собрания», а Дедусенко, детализируя этот
282 «Известия Московского Совета рабочих и солдатских депутатов», 1917, 18 ноября, № 209.
283 См.: «Правда», 1917, 19 ноября, № 194.
284 И. И. Минц. Ук. соч., стр. 930.
285 Стенографические отчеты заседаний Петроградской городской думы..., т. II, лл. 527—529.
298
призыв, говорил о необходимости «создать такую помпу, такое торжество, чтобы это было величайшим праздником, которого не было в России сотни лет».286
По замыслу эсеровского руководства, это «торжество» с коло​кольным звоном, «который мы слышим на пасху»,287 не только подняло бы дух противников Октябрьской революции, но и свя​зало бы руки Советской власти. Не все эсеровские деятели верили в возможность организации массовых торжеств. С. С. Раппопорт-Анский на том же заседании городской думы напомнил, что рабо​чие и солдаты «большевистски настроены» и что вследствие этого «великий праздник» превратится, пожалуй, в «нечто совсем другое». Но гласные, в том числе меньшевики и кадеты, не вняли предостережению и одобрили постановление объявить 28 ноября «днем национального всероссийского праздника», уведомив об этом по телеграфу все городские думы и земства.288
В связи с тем что Советская власть распустила заговорщиц​кий «Комитет спасения родины и революции» (9 ноября), было решено (22—23 ноября) создать новый объединяющий центр пар​тийных комитетов эсеров, меньшевиков и энесов, эсеровской и меньшевистской фракций ЦИК Советов 1-го созыва и Петроград​ского Совета, «социалистических» фракций городской и районных дум, некоторых профсоюзов и кооперативов, а также делегатов отдельных заводов и воинских частей.289 На этом заседании тща​тельно подобранных делегатов был создан «Союз защиты Учре​дительного собрания», именовавший себя также «Объединенным комитетом социалистических партий и демократических организа​ций». «Союз защиты», председателем которого стал эсеровский военный работник В. Н. Филипповский, обратился к населению с крикливым призывом «не отдать Учредительное собрание на поругание», поддержать его «всей силой своей». Разгон же Учредительного собрания, провокационно заявляли авторы воз​звания, «вызовет неизбежно гражданскую войну».290
Упоминание о гражданской войне не было случайно проско​чившей словесной провокацией. «Союз защиты» намеревался при​ступить к поискам вооруженной опоры, о чем свидетельствовало постановление эсеро-меньшевистского бюро ЦИК Советов 1-го со​зыва от 23 ноября: «Бюро ЦИК, признавая желательным образо​вание реальной силы для защиты Учредительного собрания, окон​чательное решение этого вопроса предоставляет самому Союзу».291
286 Там же, т. III, лл. 166—167.
287 Там же, л. 167.
288 Там же, лл. 168, 172.
289 «Клич», 1917, 23 ноября, № 1; «Пламя», 4917, 24 ноября, № 1.
290 «Факел», 1917, 25 ноября, № 1.
291 Протоколы заседаний ЦИК и Бюро ЦИК Советов рабочих и солдат​ских депутатов 1-го созыва после Октября, стр. 112.
299
Недаром о планах и деятельности «Союза защиты» на заседа​ниях городской думы старались говорить глухо. И все же кое-ка​кая информация просочилась уже 24 ноября, когда один из дум​ских гласных заявил, что если Учредительное собрание будет разогнано вскоре после созыва его 28 ноября, «то начнется анар​хия и начнется кровопролитие, и тут-то надо иметь такой центр, чтобы как можно скорее члены Учредительного собрания сгруп​пировались, сорганизовались и дело повели». Г. И. Шрейдер, яв​лявшийся членом «Союза защиты», «успокоительно» ответил: «Этот аппарат уже организован, все закончено, и от нас зависит, когда пустить его в ход».292 Итак, 28 ноября «национальный праздник», согласно планам контрреволюционеров, мог завер​шиться «анархией и кровопролитием», вооруженной борьбой против власти Советов.
Ведущая роль в разработке этих планов принадлежала право​центристскому руководству партии эсеров. Кадеты в состав «Союза защиты» не вошли и вообще старались держаться не​сколько особняком. Они ведь и раньше не были поклонниками идеи Учредительного собрания, а тут еще окончательно выясни​лось, что кадетская фракция Учредительного собрания окажется в слабом меньшинстве. Эсеровскому же большинству партия бур​жуазии доверяла мало. Эсеры, надеявшиеся на поддержку солдат хотя бы некоторых полков петроградского гарнизона, тоже не стремились к тесным контактам с кадетами — иначе надежды на обретение опоры среди солдат пришлось бы сразу похоронить. По всем этим причинам кадеты, не отказываясь использовать на​зревавшие события для попыток расшатывания революционной власти и призывая своих приверженцев «дружно сплотиться ради защиты Учредительного собрания»,293 основные расчеты свя​зывали с организацией контрреволюционных движений по типу калединского мятежа на Дону. Отсюда понятно, почему кадетские «Русские ведомости» в день предполагавшегося «национального праздника» холодно заявили, что «созыв Учредительного собра​ния не будет моментом решительного перелома в истории Рос​сии», а явится «лишь одним из этапов» на пути к «здоровому государственному строительству»,294
Учтя все обстоятельства, Советская власть была вынуждена принять контрмеры. Прежде всего, требовалось решить вопрос о времени созыва Учредительного собрания. Назначать открытие его на 28 ноября не представлялось возможным не только потому, что это существенно облегчило бы проведение в жизнь замыслов сил контрреволюции, но и по той простой причине, что сведения
292 Стенографические отчеты заседаний Петроградской городской думы..., т. III, л. 253.
293 «Век», 1917, 24 ноября, № 2.
294 «Русские ведомости», 1917, 28 ноября, № 260.
300
из избирательных округов не давали оснований ожидать приезда в Петроград к концу ноября хотя бы 100 депутатов с оформлен​ными мандатами. Не стоило ли назначить новую дату созыва Учредительного собрания, пойти на существенную отсрочку? Видимо, к этому клонилось предложение И. В. Сталина на засе​дании СНК 20 ноября о «частичной» отсрочке. Предложение было отклонено,295 так как декрет о такой отсрочке дал бы хорошую пищу контрреволюционным демагогам и породил бы всякого рода затруднения, связанные с длительным «нависанием» Учредитель​ного собрания. Назначение новой неотдаленной даты созыва, например 10 декабря, тоже не стало бы удачным решением проб​лемы — и к 10 декабря в Петрограде могло не оказаться такого количества депутатов, которое позволило бы признать их заседа​ние правомочным. Оставался единственно правильный выход из положения: определить кворум (Временное правительство это не сделало) и обусловить сбором его начало работы Учредитель​ного собрания.
Советское правительство так и поступило. 26 ноября В. И. Ле​нин подписал декрет «К открытию Учредительного собрания», согласно которому первое заседание его могло состояться по при​бытии более 400, т. е. примерно половины всех подлежавших избранию депутатов. «Заседание, — говорилось далее в декрете, — открывается лицом, уполномоченным на то Советом Народных Ко​миссаров, при наличности в зале заседания не менее четырехсот членов Учредительного собрания».296 Отсюда, помимо прочего, следовало, что 28 ноября Учредительное собрание заседать не будет и что Советская власть не допустит самочинного открытия его. 1 декабря декрет СНК был подтвержден резолюцией ВЦИК Советов.297
Но до издания этого декрета СНК предпринял ряд других важных действий. 20 ноября СНК, получив сведения о готовя​щемся контрреволюционном выступлении, обязал комиссара по морским делам П. Е. Дыбенко сосредоточить к 27 ноября в Пе​трограде до 10—12 тыс. вооруженных матросов,298 а Г. И. Петров​скому и И. В. Сталину поручил «пригласить одного члена Военно-революционного комитета и еще того, кого они найдут нужным, и взять в свои руки комиссию по Учредительному собранию с целью завладеть всеми документами по Учредительному собранию для ориентировки в положении вещей». 299
Члены Всевыборы, отказавшиеся предоставить документы, 23 ноября были арестованы. В тот же день СНК назначил М. С. Урицкого комиссаром над Всероссийской по делам о выбо-
295 Е. Н. Городецкий. Ук. соч., стр. 442.
296 Декреты Советской власти, т. I, стр. 159.

297 Там же, стр. 171.
298 А. Л. Фрайман. Ук. соч., стр. 163.

299 Декреты Советской власти, т. I, стр. 167—168.
301
pax в Учредительное собрание комиссии с правом смещения и назначения новых членов комиссии и принятия необходимых мер по обеспечению правильности подготовительных работ по созыву Учредительного собрания. Впрочем, 27 ноября по предписанию В. И. Ленина арестованных членов Всевыборы освободили.300
Большое политическое значение имел «Декрет о праве отзыва делегатов», который был принят ВЦИК Советов в ночь на 22 ноября. В. И. Ленин, написавший проект декрета и обосно​вавший положения его в докладе на заседании ВЦИК, исходил из принципиального требования демократизма, что «какое бы то ни было выборное учреждение или собрание представителей мо​жет считаться истинно демократическим и действительно пред​ставляющим волю народа только при условии признания и при​менения права отзыва избирателями своих выборных».301 Кроме того, Ленин обосновывал необходимость введения права отзыва фактом серьезного изменения соотношения сил классов и отно​шения классов к партиям в ноябре 1917 г. по сравнению с октяб​рем, когда составлялись списки кандидатур в Учредительное собрание. «Большим влиянием пользовалась партия социалистов-революционеров, — говорил Ленин на заседании ВЦИК 21 но​ября. — Но после представления списков произошел раскол. Изме​нить списки нельзя, отсрочить Учредительное собрание — также. И народ фактически голосовал за партию, которая уже не суще​ствовала... Такое положение требует корректива».302
На заседании ВЦИК ленинский проект декрета не встретил принципиальных возражений, в том числе со стороны левых эсе​ров. Последние, однако, предложили поправки к той части доку​мента, где определялись правила проведения перевыборов. Ленинский проект предусматривал, что право назначения пере​выборов в том или ином округе должно принадлежать Советам. Самые перевыборы надлежало проводить «обычным порядком на строгих основаниях пропорциональной системы выборов».303 В. А. Карелин от имени левых эсеров добивался, чтобы ради обеспечения «нормального хода занятий» Учредительного собра​ния прежде избранные депутаты лишались мандатов только после завершения перевыборов и чтобы депутатские полномочия анну​лировались и путем проведения референдумов в округах.304 Эти и некоторые другие поправки ВЦИК одобрил полностью или частично, и окончательно утвержденный порядок перевыборов и отзыва депутатов Учредительного собрания принял такой вид: съезд Советов рабочих и солдатских и Советов крестьянских де​путатов, созванный на паритетных началах в каждом соответ-
300 Там же, стр. 168, 584.
301 В. И. Ленин. Полн. собр. соч., т. 35, стр. 106.
302 Там же, стр. 110—111.
303 Там же, стр. 107.
304 Протоколы заседаний ВЦИК Советов II созыва, стр. 73, 74.
302
ствующем округе, имеет право (а по требованию более половины избирателей округа — обязан) назначать перевыборы в Учре​дительное собрание на действующих основаниях пропорциональ​ной системы выборов.305
Забегая вперед, отметим, что сложность организации нового всеобщего голосования не позволила провести перевыборы ни в одном из округов. Но агитационная работа, проведенная на основе декрета ВЦИК, способствовала разоблачению контррево​люционно настроенных эсеровских и кадетских депутатов, а тем самым и подрыву авторитета противопоставляемому Советской власти Учредительного собрания. Некоторые Советы и съезды Советов крестьянских депутатов, не назначая перевыборов, при​няли резолюции об отзыве из состава Учредительного собрания Е. К. Брешко-Брешковской, Н. Д. Авксентьева, А. Р. Гоца и дру​гих эсеровских деятелей.306 II Всероссийский съезд Советов крестьянских депутатов и ВЦИК Советов рекомендовали подкреп​лять подобные резолюции ссылкой на участие Советов крестьян​ских депутатов в составлении списков кандидатур в Учредитель​ное собрание.307 Однако упомянутые деятели формально продол​жали числиться депутатами.
Но вернемся к событиям второй половины ноября 1917 г. Силы буржуазной и мелкобуржуазной контрреволюции вели под​готовку к «национальному празднику» не только в Петрограде. В частности, отделения «Союза защиты Учредительного собра​ния» создавались и в некоторых других городах. Там тоже на​мечалось проведение «торжеств» в виде манифестаций и прочего. Но главные события, естественно, ожидались в месте созыва Уч​редительного собрания — в Петрограде.
Непосредственной подготовкой «торжеств», как и намечалось, ведала уже распущенная постановлением СНК, но продолжав​шая собираться на заседания городская дума. Городской голова Г. И. Шрейдер где-то «добыл» не 100 тыс., а 1 млн рублей для финансирования «шума».308 Это приободрило думскую управу, и она обязала районные думы торопиться с подготовкой уличных шествий. Администрации петроградских театров управа предло​жила устроить 28 ноября спектакли и концерты (днем — бесплат​ные) для «народных масс», украсить помещения театров снаружи и внутри красными и белыми флагами, «символизирующими тор​жество революции и мира», а вечером иллюминировать помеще​ния снаружи. Населению города тоже предлагалось украсить
305 Декреты Советской власти, т. I, стр. 119.
306 Там же, стр. 303; И. И. Минц. Ук. соч., стр. 932.
307 Триумфальное шествие Советской власти. Документы и материалы, ч. I. M., 1963, стр. 127; Декреты Советской власти, т. I, стр. 303.
308 Стенографические отчеты заседаний Петроградской городской думы..., т. III, л. 234.
303
дома красными и белыми флагами, коврами, цветными материа​лами и «приспособлениями» в «форме звезды и букв У. С.».309
Гласные думы занялись и другими делами: совместно с пред​ставителями «Союза защиты» подыскивали помещения для депу​татов Учредительного собрания (договорились с администрацией двух лазаретов), создавали комиссии для составления привет​ственного адреса, встречи депутатов, обеспечения работы техни​ческого персонала Таврического дворца — места заседаний Учредительного собрания. Обсуждался вопрос о приведении на​селения к присяге Учредительному собранию, причем имелось в виду, что «можно предложить» населению присягать в церквах. Для приведения к присяге солдат предлагалось созвать гарнизон​ное совещание, но предложение было отвергнуто — большинство гласных не верило в возможность повести совещание против власти Советов. Решили ограничиться опубликованием воззва​ния к солдатам.310
Тем временем «Союз защиты», эсеровская Военная комиссия и думский Комитет общественной безопасности вели лихорадоч​ную агитацию на заводах, в полках, учебных заведениях, профес​сиональных союзах служащих и интеллигенции. Очень скоро вы​яснилось, что среди рабоче-солдатской массы призывы «защи​щать» Учредительное собрание не встречают отклика. Это вело к усилению нервозности и разброда среди устроителей «нацио​нального праздника». Центральные комитеты враждебных социа​листической революции партий, за исключением, пожалуй, ка​детской, погрязли в бесконечных и большей частью бесплодных заседаниях, с трудом находили общий язык на межпартийных за​седаниях. «Союз защиты» оказался не в состоянии сыграть роль действенного объединяющего центра. Почти вся буржуазная и мелкобуржуазная пресса неистово звала население на манифеста​цию; ораторы, выступавшие на митингах, доходили до призывов «не останавливаться даже перед пожертвованием жизнью»,311 но сами вдохновители пропагандистской кампании ни в чем не были уверены. Крайне правые элементы и анархисты относились к со​зыву Учредительного собрания отрицательно. В частности, пе​троградский «Союз монархистов» распространял печатное заяв​ление о том, что «все решения нынешнего Учредительного собра​ния он считает для русского народа необязательными и остав​ляет за собой полную свободу действий в целях восстановления монархии».312
Поразительную картину являло заседание городской думы 27 ноября. Г. И. Шрейдер выступил на нем с истерическим заяв-
309 «В глухую ночь», 1917, 26 ноября, № 2.
310 Стенографические отчеты заседаний Петроградской городской думы..., т. III, лл. 242, 253, 257—260.
311 «Неумолчное слово», 1917, 29 ноября, № 1.
312 «Русские ведомости», 1917, 30 ноября, № 262.
304
лением: «Я должен сказать, что я нахожусь под страхом всеоб​щего разброда. В разных организациях все спрашивают, что нам делать. Никто не знает, будет ли Учредительное собрание завтра открываться или нет, будет ли завтра манифестация или нет, кто будет ими руководить и т. д. Словом, мы очутились перед задачей чрезвычайно важной, перед отсутствием организующего центра... Я вынес сегодня впечатление из всех фракций и ЦК, что оттуда ждать нечего. Пока не явится центр, ничего, кроме постыдного разброда, завтра не будет».313
Казалось бы, заново рассматривать вопрос о целесообразности проведения манифестации было поздно. Созданные думой комис​сии вроде бы приступили к делу, районные думы назначили сборные пункты манифестантов, по районам распределялась крас​ная и белая материя для знамен и плакатов и т. д.314 Но на за​седании городской думы обнаружилось, что не только она, по и ЦК эсеров и меньшевиков, «Союз защиты», представители районных дум 27 ноября продолжали, исполненные нерешитель​ности и колебаний, задаваться вопросом: быть манифестации или не быть? Выяснились и доводы противников выступления: отсут​ствие поддержки со стороны рабочих и солдат (на манифестацию явятся чиновники и интеллигенты, «но того, что нам надо, — силы общественной — этого не будет»), неявка в Петроград подавляю​щего большинства депутатов Учредительного собрания и «пол​нейший разброд» среди прибывших нескольких десятков и даже сомнения в готовности населения «устроить флаги и декорировать здания».315 Было и еще одно немаловажное обстоятельство: «На​конец-то соберется истинный хозяин земли русской. Но всякому ясно, что мало, чтобы Учредительное собрание съехалось, нужно еще, чтобы оно имело возможность быстро и успешно работать. А для этого необходимо иметь материал, над которым можно и нужно было бы работать, иными словами, необходимы проекты целого ряда законов... Увы! До сих пор почти ничего не сде​лано ».31Б
Наиболее значительные колебания испытывал меньшевист​ский ЦК. В первой половине дня 27 ноября он незначительным большинством голосов высказался против проведения манифеста​ции. М. И. Скобелев, выступая на заседании думы, дал в извест​ной мере правильное объяснение политико-психологической под​кладки такой позиции — извечная неспособность меньшевиков го​товить и возглавлять массовое уличное движение, всегдашняя
313 Стенографические отчеты заседаний Петроградской городской думы..., т. III, л. 315.
314 Там же, л. 318.
315 Там же, лл. 319, 323, 327, 328.
316 «Вперед!», 1917, 25 ноября, № 217.
305
боязнь «стихии».317 Впрочем, явившись затем на заседание «Союза защиты», представители ЦК меньшевиков поддались уговорам эсеро-энесовских деятелей и заверили, что «если выступление со​стоится и все организации примут участие в этом выступлении, этим самым и наш ЦК примет участие».318
В конце концов, по заявлению В. Н. Филипповского, «Союз защиты» «почти единогласно» высказался за проведение мани​фестации, причем решающее значение имела новая информация, будто 28 ноября готовы выступить рабочие Обуховского, Орудий​ного, Путиловского, «Сименс-Шуккерта», Охтинского заводов, электростанции «Общества электрического освещения 1886 г.», а также Семеновский полк «в полном составе, с офицерами, знаменами, оркестром музыки».319 Вероятно, играло роль и заяв​ление Комитета общественной безопасности о том, что его пред​ставителям «совершенно официально» сказали в Смольном об отсутствии намерений препятствовать манифестации.320 Советская власть и в самом деле не намеревалась запрещать уличные ше​ствия, при условии, разумеется, что организаторы их не плани​руют мятежа или каких-либо беспорядков.
После обсуждения вопроса в «Союзе защиты» эсеровский ЦК, по словам Г. И. Шрейдера, окончательно решил участвовать в демонстрации, обеспечить явку депутатов Учредительного со​брания в Таврический дворец, и, «если народу будет мало», наме​чать новую дату открытия заседаний.321 К такому же мнению еще раньше пришли кадеты и энесы, раздраженные колебаниями меньшевиков и эсеров. Особенно энергичны были кадеты. Их представители прилагали усилия, чтобы и городская дума покон​чила с нерешительностью. Когда в думе провели баллотировку и назначение манифестации на 28 ноября одобрили 20 гласных против 17, кадет С. Д. Щупак-Владимирский, недовольный малым перевесом сторонников решительных действий, шумел: «Голосо​вание неправильное, гласные отсутствовали».322
Кадеты, настроенные агрессивнее прочих, располагали и наи​более детализированным планом. Его обсуждение было завер​шено вечером 27 ноября после приезда из Москвы А. И. Шингарева и Н. И. Астрова. О заседании кадетского ЦК, состоявшемся в доме графини С. В. Паниной, рассказал в своем дневнике А. И. Шингарев. ЦК, свидетельствовал автор дневника, постано​вил, что открывать 28 ноября официальное заседание Учреди​тельного собрания при столь небольшом количестве депутатов
317 Стенографические отчеты заседаний Петроградской городской думы..., т. III, л. 357.
318 Там же, лл. 321, 357. 319 Там же, л. 353.
320 Там же, л. 320.
321 Там же, л. 335.
322 Там же, лл. 348, 349.
306
недопустимо. «Но недопустимо и подчинение указу Ленина. Решено предложить объявить совещание, избрать временного председателя, собираться каждый день, пока съедется достаточно народа и тогда, установив кворум, самостоятельно открыть Собра​ние. В манифестации участвовать хотели все. Обсуждали, кто, где и когда прочтет в Учредительном собрании заявление Времен​ного правительства, как оставшегося на свободе, так и сидящего в крепости».323
Это был план отстранения СНК от руководства делом созыва Учредительного собрания, план лишения Советского правитель​ства его прерогатив и власти. При таких намерениях контррево​люционеры и после пережитых многими из них колебаний не могли не учитывать вероятности вооруженных столкновений. А если бы в рядах манифестантов оказалось достаточное число солдат, то экстремистски настроенные заговорщики наверняка выступили бы инициаторами вооруженной борьбы. В связи с этим заслуживает внимания прозвучавшее на заседании городской думы заявление о том, что Комитетом общественной безопасности «уже предусмотрено» оказание медицинской помощи постра​давшим.324
Все это доказывает обоснованность мер предосторожности со , стороны СНК, и в частности вызова в Петроград вооруженных матросов. В боевую готовность приводились и отряды Красной гвардии.325 Петроградский Совет обратился к рабочим и солдатам с воззванием, в котором предстоявшая манифестация называлась контрреволюционным выступлением, организованным «темными силами буржуазии под видом праздничного дня созыва Учреди​тельного собрания». В воззвании приводилось следующее поста​новление Петроградского Совета: «Всем рабочим и солдатам воз​держаться от участия в сегодняшних демонстрациях; потребовать от СНК принятия всех необходимых мер для охраны порядка в городе и беспощадного подавления всякого покушения на по​громы, разгромы и захваты».326
Одной из мер для предотвращения мятежа и внесения дезор​ганизации в ряды заговорщиков был арест нескольких членов кадетского ЦК. Ранним утром 28 ноября в доме графини С. В. Па​ниной были арестованы Ф. Ф. Кокошкин, А. И. Шингарев, князь П. Д. Долгоруков и сама хозяйка дома.327 Судя по последующим
323 Как это было. Дневник А. И. Шингарева. М., 1918, стр. 2.
324 Стенографические отчеты заседаний Петроградской городской думы..., т. III, л. 357.
325 А. Л. Фрайман. Ук. соч., стр. 163.
326 «Правда», 1917, 28 ноября, № 201.
327 Как это было, стр. 3, 6. В книге А. Л. Фраймана ошибочно указано, что арест этих членов ЦК партии кадетов был произведен «в ночь на 29 ноября и в течение дня 29 ноября» (А. Л. Фрайман. Ук. соч., стр. 166).
307
событиям, эта мера способствовала охлаждению пыла участни​ков антисоветского выступления.
«Правда», разъясняя позицию большевиков и разоблачая за​мыслы контрреволюционеров, напоминала, что народ ждет такого Учредительного собрания, которое выражало бы его волю и укреп​ляло завоевания Октября. Кадеты же и их сторонники требуют перехода всей власти к Учредительному собранию только потому, указывала «Правда», что надеются на свое большинство в нем. Но напрасны их усилия, уверенно констатировал центральный орган партии большевиков и заявлял далее, что «народ, взявший власть, знает только один закон — служение его интересам. Пусть знают контрреволюционеры, что тот, кто не подчинится этому закону — чем бы он ни прикрывался — будет силой рево​люционной власти приведен к подчинению».328
К чему же свелось «праздничное оформление» 28 ноября? В церквах отслужили благодарственные молебны, в Мариинском и Михайловском театрах состоялись бесплатные торжественные концерты. В центре города на некоторых домах, заселенных бур​жуазно-интеллигентской публикой, были развешаны флаги и по​лотна с надписями: «Да здравствует Учредительное собрание!». У арки Главного штаба через Морскую протянули огромный пла​кат с призывом передать всю власть Учредительному собранию, а рядом с плакатом укрепили флаги с лозунгом «Дорогу народ​ным избранникам!». Такие же флаги виднелись на пересечении Невского и Литейного проспектов.329 Все это было гораздо беднее и бледнее тех замыслов, которые вынашивали контрреволюцион​ные устроители «небывалого в России праздника».
Еще менее внушительной оказалась уличная манифестация. Участники ее около полудня собрались у здания городской думы. Явились активисты ряда буржуазных и мелкобуржуазных партий, часть гласных городской и районных дум, служащие бывшего ми​нистерства труда и банковских учреждений, часть студентов неко​торых институтов. В толпе можно было заметить офицеров с бе​лыми повязками на рукаве. Бросалось в глаза почти полное от​сутствие рабочих и солдат. Как видно из сообщений газет, на манифестацию пришли лишь небольшие группы рабочих Обуховского завода, электротехнических мастерских и строительства Мурманской железной дороги.330 Общая численность всех явив​шихся вряд ли превышала 10 тыс. человек — разительный кон​траст с революционными демонстрациями 1917 г., в которых участвовали сотни тысяч рабочих и солдат. Невелика же была цена тем голосам, которые получили антисоветские партии на вы​борах в Учредительное собрание!
328 «Правда», 1917, 28 ноября, № 201.
329 «Наш век», 1917, 30 ноября, № 1.

330 Там же; «Грядущий день», 1917, 30 ноября, № 2.
308
Провал столь громогласно и широко разрекламированного «на​ционального праздника», провал, выявившийся уже утром 28 ноября, придал трагикомичный характер последующим дей​ствиям «учредиловцев». Смотр их сил превращался в публичную демонстрацию бессилия.
В первом часу дня колонна манифестантов с флагами и пла​катами «Да здравствует Учредительное собрание!», «Добро по​жаловать, народные избранники!» и т. п., предводительствуемая Г. И. Шрейдером, направилась к Таврическому дворцу. У ре​шетки дворца колонну поджидали В. М. Чернов, М. И. Скобелев, Ф. И. Родичев, Л. Г. Дейч, Н. Н. Кутлер, Н. В. Чайковский и другие эсеро-меньшевистские, энесовские и кадетские деятели. Выслушав речи, содержавшие поджигательские призывы «защи​щать Учредительное собрание до последней капли крови», мани​фестанты протиснулись через ворота во двор Таврического дворца. Пока основная масса манифестантов толпилась у дворца, несколько десятков депутатов в сопровождении «делегации» от толпы прошли во дворец «открывать Учредительное собрание». Возглавлял всю эту группу кадет Ф. И. Родичев.
Предварительное совещание состоялось в комнате бывшей финансовой комиссии Государственной думы, где депутатам при​шлось самим сдвигать столы, расстанавливать стулья и пр. Про​извели подсчет явившихся и выяснили, что в наличии всего-на​всего 46 депутатов, в том числе 37 эсеров (В. М. Чернов, В. М. Зензинов, В. В. Руднев, М. В. Вишняк, Н. И. Ракитников, Н. В. Святицкий, П. А. Сорокин, Я. Т. Дедусенко, Ф. М. Онипко, Н. П. Огановский и др.). Как и планировалось кадетами, было решено провозгласить «частное совещание» и в ожидании других депутатов собираться ежедневно до тех пор, пока Учредительное собрание не признает себя правомочным. Избрав В. М. Чернова временным председателем, участники совещания прошли в Белый зал и в течение часа заседали «официально». Здесь собралось уже около 60 депутатов. Они создали несколько комиссий (по редак​тированию текста постановления о задачах «частного совещания», по приемке здания Таврического дворца, устройству канцелярии и др.) и приняли резолюцию по поводу ареста членов кадетского ЦК, двое из которых (Ф. Ф. Кокошкин и А. И. Шингарев) явля​лись депутатами Учредительного собрания. При этом эсер П. А. Сорокин заявил, что не нужно протестовать против ареста, ибо «протестовать может только учреждение неполновластное, а Учредительное собрание является властелином земли русской». Под аплодисменты аудитории эсеровский социолог рекомендовал лишь констатировать факт ареста и... «признать арестованных представителей народа свободными».331 «Бездейственные слова
331 «Наш век», 1917, 30 ноября, № 1.
309
протеста, формула, гласящая, что мы — заключенные — свободны, звучит иронией... Тяжело читать газеты», — записал в своем дневнике А. И. Шингарев.332
В 6 часов вечера В. М. Чернов закрыл это странное заседа​ние, и его участники, подбадривая себя возгласами «Да здрав​ствует Учредительное собрание!», стали расходиться. Но тут про​изошел еще один эпизод, характерный для всей обстановки засе​дания. Престарелый Г. И. Шрейдер, вспомнив, что в кармане у него лежит еще не переписанный набело приветственный адрес Петроградской городской думы, зачитал этот документ перед В. М. Черновым и еще несколькими задержавшимися в зале де​путатами.333
День 28 ноября не принес «ни светлых надежд, ни радостных ожиданий», подводила итоги контрреволюционной авантюры кадетская газета.334 «Надо сказать то, что есть, открыто и опреде​ленно: с этого дня образовалась пропасть между Учредительным собранием и рабочими Петрограда», — говорилось в письме из Петрограда, опубликованном московской меньшевистской га​зетой.335
Таковы же были и последствия чиновничье-интеллигентской манифестации в Москве, организованной 3 декабря московским «Союзом защиты». По признанию меньшевистской газеты «Впе​ред!», рабочие и солдаты отнеслись к манифестации с «недове​рием»: «Из толпы зрителей, с трамваев демонстрантов осыпали бранью: „изменники народа!", „контрреволюционеры!", „калединцы!" и пр.; из окон [здания] Совета солдаты им показывали кулаки и т. д., и т. д. У этой большевистски настроенной массы создалось настроение против Учредительного собрания».336
Во многих провинциальных городах и в уездах 28 ноября на​селение еще не знало, что заседание Учредительного собрания не может состояться. Упомянутый выше декрет СНК от 26 но​ября «К открытию Учредительного собрания» на местах публико​вался с задержкой, чем пользовались отделения «Союза защиты», городские думы и земства. Тем не менее контрреволюционерам удалось организовать манифестации далеко не во всех городах и селах. Как правило, среди участников манифестаций было мало рабочих и солдат. В некоторых городах, например в Уфе, улич​ным шествиям не удалось придать антисоветской направленно​сти, так как помимо лозунгов «Да здравствует Учредительное собрание!» в рядах манифестантов виднелись и лозунги
332 Как это было, стр. 12.
333 Стенографические отчеты заседаний Петроградской городской думы..., т. III, л. 367.
334 «Наш век», 1917, 30 ноября, № 1.
335 «Вперед!», 1917, 5 ноября, № 225.
336 Там же.
310
«Да здравствует Совет Народных Комиссаров!».337 Там же, где в организации шествий активно участвовало духовенство, мани​фестации превращались в крестные ходы.338
Если бы в этих условиях Советская власть проявила нереши​тельность, действовала не в соответствии с неумолимыми зако​нами гражданской войны, последствия могли быть весьма неблаго​приятными для революции. Но решительность и твердость были продемонстрированы в те дни в полной мере. Усилив охрану Тав​рического дворца, СНК пресек дальнейшие «частные совещания» депутатов Учредительного собрания. Одновременно было объяв​лено, что депутатам предоставляется общежитие в гостинице «Астория» и что депутаты обязаны регистрироваться и получать временные удостоверения в канцелярии Таврического дворца у ко​миссара над Всероссийской по делам о выборах в Учредительное собрание комиссией или у его заместителя. Удостоверения, выдан​ные старым составом Всевыборы, объявлялись недействитель​ными,339 сами же члены Всевыборы, отказавшиеся сотрудничать с Советской властью, смещались со своих постов.340 «Нам предла​гают, — говорил В. И. Ленин на заседании ВЦИК, — созвать Уч​редительное собрание так, как оно было задумано. Нет-с, изви​ните! Его задумывали против народа. Мы делали переворот для того, чтобы иметь гарантии, что Учредительное собрание не будет использовано против народа, чтобы гарантии эти были в руках правительства».341
Упомянутые меры, имевшие целью не допустить самочинного открытия Учредительного собрания, были приняты СНК в течение 29 ноября. А накануне вечером СНК одобрил предложенный В. И. Лениным декрет «Об аресте вождей гражданской войны против революции». В нем указывалось, что «члены руководящих учреждений партии кадетов, как партии врагов народа, подлежат аресту и преданию суду революционных трибуналов». На местные Советы возлагалась обязанность «особого надзора» за всей партией кадетов.342 Это был прицельный залп по партии давних, наиболее непримиримых и решительно настроенных противников револю​ции и Советов.
Е. Н. Городецкий правильно отметил в своей монографии, что декрет СНК не был простым ответом на манифестацию 28 ноября.843 Партия большевиков ответила на вызов контррево​люционных инициаторов гражданской войны, стремившихся к на​сильственной ликвидации завоеваний Октября, поддерживавших
337 Н. В. Рубан. Ук. соч., стр. 370.
338 «Земля и воля» (Москва), 1917, 8 декабря, № 200.
339 «Правда», 1917, 30 ноября, № 202.
340 Декреты Советской власти, т. I, стр. 167.
341 В. И. Ленин. Полн. собр. соч., т. 35, стр. 135.
342 Декреты Советской власти, т. I, стр. 162.
343 Е. Н. Городецкий. Ук. соч., стр. 448.
311
калединский и дутовский мятежи на Дону и Южном Урале, на​деявшихся превратить, как отмечалось в постановлении СНК, Учредительное собрание в «законное» прикрытие контрреволю​ции.344 Отвергая протесты левых эсеров против декрета СНК, В. И. Ленин указывал на заседании ВЦПК 1 декабря, что «нельзя отделять классовую борьбу от политического противника. Когда говорят, что кадетская партия не сильная группа, — гово​рят неправду. Кадетский центральный комитет, это — политиче​ский штаб класса буржуазии»,345 На этом же заседании ВЦИК одобрил декрет СНК, объявлявший кадетов партией врагов народа.346
Обострение борьбы в связи с проблемой созыва Учредительного собрания и вместе с тем очевидное одобрение действий Советского правительства значительным большинством рабочих, солдат и крестьян побуждали ЦК РСДРП (б) и органы Советской власти и в дальнейшем придерживаться осмотрительных, но жестких поли​тических установок по отношению к Учредительному собранию. Правда, созыв его, как видно из текста правительственного сооб​щения, написанного В. И. Лениным и опубликованного 6 декабря, считался делом решенным.347 Но в связи с этим требовалось обес​печить полное единство взглядов членов партии и максимально быстрое изживание остатков конституционных иллюзий среди широких, в первую очередь мелкобуржуазных, масс.
ЦК разъяснял свою позицию в письмах на места и в статьях, опубликованных «Правдой». В разъяснениях подчеркивалось, что отношение к Учредительному собранию будет зависеть от призна​ния им власти Советов и изданных ею декретов.348 Но могло ли Учредительное собрание и при признании им власти Советов быстро и успешно приступить к делу? «Правда» в статье «Учре​дительное собрание и гражданская война» указывала, что именно гражданская война, а не субъективные намерения большевиков мешает Учредительному собранию начать свою работу без про​медления. «Трудно, невозможно, — предупреждал центральный орган партии большевиков, — заседать под одной крышей и мирно „законодательствовать" представителям разных классов, которые с оружием в руках решают вопрос о власти. „Конститу​ция" России устанавливается и вырабатывается сейчас не в ко​миссиях и подкомиссиях, а определяется на улицах и площадях городов и деревень в открытой гражданской войне. Общественный строй России „учреждается" сейчас именно этим революционным
344 Декреты Советской власти, т. I, стр. 166.
345 В. И. Ленин. Полн. собр. соч., т. 35, стр. 135.
346 Декреты Советской власти, т. I, стр. 171.
347 В. И. Ленин. Полн. собр. соч., т. 35, стр. 149.
348 Переписка Секретариата ЦК РСДРП (б) с местными партийными организациями, т. II. М., 1965, стр. 71, 79.
312
образом, и по всей России в жестоких и острых формах проводится эта „учредительная" работа».349
Основная масса партийных работников правильно понимала суть обстановки и не поддавалась иллюзиям относительно роли Учредительного собрания. Однако в партии были и отдельные оппортунистически настроенные лица. Например, Н. И. Бухарин, утверждая, будто большевики и левые эсеры будут иметь в Учре​дительном собрании «колоссальное преобладание» (!), носился с капитулянтской идеей «революционного конвента», который сле​довало создать после изгнания из Учредительного собрания ка​детов. Это капитулянтство поддерживал Л. Д. Троцкий.350 Члены временного бюро большевистской фракции Учредительного собра​ния (Л. Б. Каменев и его сторонники) усматривали в созыве Учредительного собрания завершающий этап революции и высту​пали за отказ от контроля за созывом и деятельностью его со стороны СНК,351 что было, по определению В. И. Ленина, бур​жуазно-демократической точкой зрения на Учредительное собра​ние и игнорированием реальных условий гражданской войны.352 Судя по протоколу ЦК РСДРП (б) от 11 декабря, эти члены бюро фракции добивались созыва партийного съезда или конференции для обсуждения вопроса об Учредительном собрании, выражали намерение разослать большевистским депутатам телеграммы с приглашением прибыть в Петроград без промедления.353 По су​ществу это означало выражение недоверия политической линии ЦК, являлось попыткой отстранить его от руководства фракцией.
На заседании ЦК РСДРП (б) 11 декабря В. И. Ленин предло​жил переизбрать членов бюро фракции, напомнив им уставное положение о руководстве ЦК всеми организациями и учрежде​ниями партии. Вторым основным требованием Ленина было со​ставление тезисов ЦК об отношении к Учредительному собра​нию.354 Согласившись с Лениным, ЦК назначил на 12 декабря собрание большевистской фракции Учредительного собрания для обсуждения доклада и тезисов ЦК и перевыборов бюро фракции. Одновременно ЦК заявил, что им принято решение о вызове в Петроград всех большевистских депутатов.355
349 «Правда», 1917, 8 декабря, № 209.
350 Протоколы Центрального Комитета РСДРП (б). М., 1958, стр. 149,151.
351 Первый легальный Петербургский комитет большевиков в 1917 г., стр. 273.
352 В. И. Ленин. Полн. собр. соч., т. 35, стр. 161.
353 См.: Протоколы Центрального комитета РСДРП (б), стр. 161.
354 Там же, стр. 160.
355 Там же, стр. 161. Прежнее решение ЦК, принятое 29 ноября, гла​сило: «Кандидатов экстренно не вызывать пока, но в случае необходи​мости вызвать срочно по телеграфу» (там же, стр. 156). До И декабря зарегистрировалось 28 большевистских депутатов, уже находившихся в Петрограде. К тому времени было известно об избрании в Учредитель-
313
Собрание большевистской фракций, как и наметил ЦК, со​стоялось 12 декабря. На собрании было переизбрано бюро фрак​ции и после острой дискуссии единогласно одобрены «Тезисы об Учредительном собрании».356 Их автором был В. И. Ленин.
Ленинские «Тезисы об Учредительном собрании» много раз и подробно анализировались в нашей литературе.357 В настоящей работе мы уже обращались к тем тезисам, в которых давалась оценка итогов выборов в Учредительное собрание. Поэтому здесь мы остановимся лишь на определении Лениным отношения партии к Учредительному собранию накануне созыва его.
В своих тезисах В. И. Ленин отметил, что на этапе борьбы за победу буржуазно-демократической революции, а также в пе​риод между Февралем и Октябрем партия большевиков законо​мерно требовала созыва Учредительного собрания, так как по​следнее является высшей формой демократизма в буржуазной республике и так как — Ленин написал это в предварительном плане тезисов — «республика с Учредительным собранием выше республики с предпарламентом».358 Однако, напоминал Ленин, «революционная социал-демократия с самого начала революции 1917 года неоднократно подчеркивала, что республика Советов является более высокой формой демократизма, чем обычная бур​жуазная республика с Учредительным собранием». Мало того, республика Советов стала единственной формой демократизма, «способной обеспечить наиболее безболезненный переход к социа​лизму».359
Указав далее на несоответствие состава Учредительного собра​ния воле революционных народных масс, В. И. Ленин обратил особое внимание на то, что начатая кадетско-калединскими эле​ментами гражданская война «отняла всякую возможность путем формально-демократическим решить самые острые вопросы, по​ставленные историей перед народами России и в первую голову перед ее рабочим классом и крестьянством».360 К тому же в ходе событий лозунг «Вся власть Учредительному собранию!» превра​тился в лозунг буржуазной контрреволюции и ее пособников. Отсюда следовали заключения о недопустимости формально-юри​дического подхода к вопросу об Учредительном собрании, о не​обходимости рассматривать его в связи с общеполитической об-
ное собрание 120 большевистских депутатов («Правда», 1917, 13 декабря, № 213).
356 Первый легальный Петербургский комитет большевиков в 1917 г., стр. 273; «Правда», 1917, 16 декабря, № 216.
357 См.: И. Б. Берхин. Некоторые вопросы истории Учредительного собрания в трудах В. И. Ленина. — «Исторические записки», 1972, т. 89, стр. 68—71; И. И. Минц. Ук. соч., стр. 936—937, и другие работы.
358 В. И. Ленин. Полн. собр. соч., т. 35, стр. 427.
359 Там же, стр. 162.
360 Там же, стр. 164.
314
становкой и ходом гражданской войны, об обязательности для большевиков ставить интересы революции выше формальных прав Учредительного собрания.361
Эти выводы означали, что тот временный «комбинированный тип» республики, о котором В. И. Ленин писал в начале октября, практически уже не мог осуществиться. Однако Ленин, учиты​вая сохранение в сознании отсталых слоев народа конституцион​ных иллюзий и стремясь к наиболее безболезненному разрешению проблемы Учредительного собрания, оставлял ему «единственный шанс». Этим шансом являлось «возможно более широкое и быст​рое осуществление народом права перевыбора членов Учредитель​ного собрания, присоединение самого Учредительного собрания к закону ЦИК об этих перевыборах и безоговорочное заявление Учредительного собрания о признании Советской власти, совет​ской революции, ее политики в вопросе о мире, о земле и о рабо​чем контроле, решительное присоединение Учредительного собра​ния к стану противников кадетски-калединской контрреволю​ции».362
«Тезисы об Учредительном собрании», опубликованные «Правдой» 13 декабря, были изложением принципиальных основ большевистской тактики. Конкретные действия (как долго поз​волять Учредительному собранию функционировать и пр.) в те​зисах, естественно, не планировались. Главное было в том, чтобы вся партия уяснила неизбежность наиболее, как указывалось в заключительном, девятнадцатом тезисе, энергичных, быстрых, твердых и решительных мер со стороны Советской власти про​тив контрреволюции, «какими бы лозунгами и учреждениями (хотя бы и членством в Учредительном собрании) эта контррево​люция ни прикрывалась».363 М. С. Урицкий, выступавший с док​ладом на заседании ПК РСДРП (б) тотчас после обсуждения те​зисов во фракции и находившийся под свежим впечатлением от ленинских слов, подчеркивал: наши конкретные меры будут намечены и приняты в зависимости от действии врагов.364
Можно было надеяться, что врагами не станут левые эсеры. Переговоры с ними о заключении правительственного блока во второй половине ноября сдвинулись с мертвой точки. Впрочем, и вхождение левых эсеров в состав СНК не стало бы гарантией пре​кращения колебаний среди попутчиков революции. Пожалуй, именно в вопросе об Учредительном собрании они проявляли наи​большую неустойчивость. Тональность и содержание их заявле​ний во второй половине ноября изменились. Они уже не угро-
361 Там же, стр. 165—166.
362 Там же, стр. 166.
363 Там же.
364 Первый легальный Петербургский комитет большевиков в 1917 г., 272. 273.
315
жали, что «те, кто против Учредительного собрания, будут сметены». Но на I съезде левых эсеров (съезд состоялся 19—28 но​ября) осторожно проводилась мысль, что Учредительное собрание должно стать законодательным учреждением, а Советы — орга​нами, реализующими законы Учредительного собрания.365 Ре​золюция, принятая съездом, была двусмысленной. С одной сто​роны, она как будто «защищала» Советы, так как Учредитель​ному собранию вменялось проводить в жизнь «основные положе​ния» II съезда Советов и Чрезвычайного съезда Советов кресть​янских депутатов. Сверх того, Учредительному собранию грозили «решительным противодействием», если бы оно вступило в борьбу с Советами как «органами власти». С другой стороны, в резолю​ции выражалась надежда на превращение Учредительного собра​ния в орган, решающий вопросы о мире, земле и рабочем конт​роле и «конституирующий» «власть рабочих и крестьян».366 Левоэсеровский съезд отнюдь не случайно высказался за то, чтобы вопрос о «конституировании» власти был поставлен во вторую очередь — это была тактика «бережения» Учредительного собра​ния, сходная с той, которой придерживались эсеры-центристы. Ведь именно вопрос о власти являлся самым острым, и поста​новка его в Учредительном собрании предвещала немедленную развязку. Один из делегатов съезда, видимо, недовольный такти​кой «бережения», не без ехидства заметил, что предложенный де​легатам документ — «не резолюция об Учредительном собрании, а программа деятельности Учредительного собрания».367
Заключив правительственный блок с большевиками, левые эсеры свели на нет связь с меньшевиками-интернационали​стами — своими недавними соавторами идеи правительства из представителей всех социалистических партий. Сторонникам Ю. О. Мартова оставалось тешить себя иллюзиями относительно возможности образования такого правительства Учредительным собранием. При этом «мартовцы», признавая, что большевиков и Советы поддерживают народные массы, по-прежнему считали не​возможным, губительным «для всей демократии и революции» развязывание гражданской войны, а также отстранение больше​виков от участия в правительстве. Ставка делалась на раскол среди большевиков и постепенный отход от них народных масс.368 В связи с этим Мартов призывал придерживаться тактики соби​рания сил, не пытаться форсировать события.369 Подобная так​тика намечалась и в вопросе о созыве Учредительного собрания, ибо «рискованные акты протеста и борьбы» создают политическую атмосферу, в которой «разгон Учредительного собрания больше-
365 Протоколы I съезда партии левых эсеров, стр. 64.
366 Там же, стр. 111.
367 Там же, стр. 110.
368 См.: «Искра», 1917, 4 декабря, № 12.
369 «Новый луч», 1917, 1 декабря, № 1.
316
виками, в руках которых как вооруженная сила, так и несом​ненно доверие масс, неизбежен».370
Выжидательная тактика левых меньшевиков встретила под​держку у многих центристов. А что оставалось делать руковод​ству партии, утратившей всякую поддержку со стороны народа? Чрезвычайный съезд меньшевиков (30 ноября—7 декабря) одоб​рил проект резолюции Ю. О. Мартова, важнейшими пунктами которой было осуждение «бланкистских» методов борьбы, требо​вание полновластного Учредительного собрания и «однородного социалистического правительства» от энесов до большевиков.371 Руководствуясь смыслом этой резолюции, новый меньшевистский ЦК 12 декабря отозвал своих представителей из «Союза защиты Учредительного собрания», предоставив, впрочем, «отдельным членам партии участвовать в Союзе за своей личной ответствен​ностью, руководствуясь общепартийными решениями».372 Еще раньше такое решение принял московский комитет меньшевиков, поддержанный городской конференцией. «Одобряя, — говорилось в резолюции конференции, — отказ комитета войти в Союз за​щиты Учредительного собрания, как учреждения, стоящего на почве гражданской войны, и считая необходимым самостоятель​ную борьбу в защиту Учредительного собрания, московская орга​низация будет координировать свои действия со всеми социали​стическими и демократическими организациями, которые в своей тактике не будут прибегать к методам физического подавления большевистского восстания»,373
Вскоре после этого (18 декабря) ЦК меньшевиков предложил местным организациям взять на себя инициативу «энергичной борьбы за Учредительное собрание» путем создания на «беспар​тийных рабочих конференциях» рабочих союзов по защите Учре​дительного собрания, действующих «в тесном контакте с органи​зациями других демократических слоев».374 Но это решение оста​лось на бумаге, равно, впрочем, как и решение о выходе из «Союза защиты». «Отдельные члены партии», оставшиеся в нем, фактически продолжали являться официальными представите​лями меньшевиков. Что же касается так называемых «рабочих конференций», то подобие их было организовано в Петрограде 18, 20, 23 и 29 декабря.375 Меньшевики приняли участие в этих «конференциях», что и послужило одной из главных причин при​мирения с «Союзом защиты».
370 «Вперед!», 1917, 7 декабря, № 227.
371 «Новый луч», 1917, 6 декабря, № 5; Н. В. Рубан. Ук. соч., стр. 357.
372 «Партийные известия», 1918, № 1—2, стлб. 14.

373 «Вперед!», 1917, 13 декабря. № 231.
374 «Партийные известия», 1918, № 1—2, стлб. 14.
375 «Бюллетень Всероссийского союза защиты Учредительного собра​ния», 1917, 20, 22, 28, 31 декабря, №№ 2, 4, 7, 10.
317
Продолжали смещаться вправо энесы. Их лидер А. В. Пешехонов 6 декабря на собрании петроградской организации партии ратовал за объединение всех антибольшевистских сил, в том числе элементов, «стоящих правее нашей партии», т. е. кадетов. Он заявил, что Учредительное собрание «представляется еще во​просительным знаком», ибо, во-первых, «неизвестно еще, удастся ли ему собраться», а во-вторых, неясно, подготовлены ли эсеры к «руководящей роли». Поэтому, говорил Пешехонов, сле​дует иметь в виду «местные демократические организации» и «краевые силы»,376 явно не исключая соглашения с калединцами. В «Союзе защиты Учредительного собрания» энесы по-прежнему занимали правоэкстремистские позиции.
Декрет СНК от 28 ноября «Об аресте вождей гражданской войны против революции», заклеймивший кадетов как врагов на​рода, еще более охладил интерес партии буржуазии к Учредитель​ному собранию. Представители правого крыла партии целиком переориентировались на калединско-дутовские методы борьбы. Их позицию выразила 1 декабря на заседании Петроградской го​родской думы А. В. Тыркова, которая призвала перестать «играть в прятки», признать, что «Петроград политически проигран», оставить всякие надежды на Учредительное собрание, «тем более на Учредительное собрание, заседающее в Петрограде».377 Не​сколько позднее ряд кадетских деятелей занялись усиленной пе​чатной пропагандой этой точки зрения, доказывая, что вооружен​ные мятежи на окраинах страны и создание там «автономных территориальных единиц» не противоречат кадетским програм​мным установкам на «целостность» России. Наоборот, горячились авторы подобных призывов, эти «единицы» станут «зародышем будущих Соединенных Штатов России».378
Правокадетские деятели шли в ногу с частью непосредствен​ных представителей торгово-промышленной буржуазии. Один из ее печатных органов с удовлетворением писал о «постепенном накапливании здоровых сил» на окраинах страны, отмечал, ни словом не упоминая об Учредительном собрании, что «процесс возрождения и оздоровления» протекает «через кровавую борьбу».379 Впрочем, не отбрасывались надежды на возникнове​ние подобного «процесса» и в центральных районах страны, в связи с чем газета приветствовала создание в Москве «Велико​русского союза»,380 имевшего очевидные приметы неочерносотен​ного влияния. Союз, объявляя Учредительное собрание неспособ​ным и некомпетентным решать «наши местные, великорусские
376 «Народное слово», 1917, 7 декабря, № 6.
377 Стенографические отчеты заседаний Петроградской городской думы..., т. III, лл. 445, 446.
378 «Вестник партии народной свободы», 1918, № 1, стлб. 8—11, 18—20.
379 «Коммерческий телеграф», 1917, 9 декабря, № 1296.
380 Там же, 13 декабря, № 1299.
318
дела», намеревался созвать в Москве «съезд великороссов», кото​рый назначил бы выборы в Великорусское народное собрание и образовал бы «Краевое великорусское правительство». Эта химе​рическая затея прикрывалась ссылками на «пример других на​циональностей» (украинская Центральная рада и др.) и даже на готовность предоставить Советам право избрания на съезд пред​ставителей «рабочих-великороссов».381 Все это, конечно, было частью замыслов свержения Советского правительства. Но в то же время это было отражением недоверия буржуазно-помещичьей контрреволюции к Учредительному собранию.
Руководящее большинство партии кадетов мало в чем расхо​дилось с крайне правыми деятелями. Почтение к Учредительному собранию выказывалось только «на людях». На закрытых же пар​тийных форумах обычно говорилось так: «В настоящее время, на основании объективного анализа данных, мало надежды, что Учредительное собрание может выполнить задачу спасения ро​дины».382 Это — заявление П. И. Новгородцева, выступавшего 17 декабря с докладом о текущем моменте на III Московской об​ластной конференции кадетов. Докладчик сослался на одну из причин такого пессимизма: неверие в способность эсеров создать «сильную власть» для борьбы против революции.383 Тем не менее и докладчик, и выступавшие в прениях не считали правильным поставить крест на планах использования Учредительного собра​ния в интересах буржуазной контрреволюции. Кадетам хотелось верить в поправение всех эсеров, в рост влияния «воленародовцев» и возможность тесного союза с ними. В связи с этим П. И. Новгородцев предлагал вступать в «Союз защиты Учреди​тельного собрания» «там, где нас приглашают».384 По-видимому, в декабре кадеты были «приглашены» и вступили в ряд город​ских отделов «Союза защиты».
О линии, которой придерживались кадеты при контактах с эсерами, дают представление статьи, опубликованные в прессе. Вот как поучали эсеров «Русские ведомости»: «Разногласия внутри эсеровской партии касаются очень многих вопросов, но в первый день своего открытия Учредительному собранию при​дется посвятить все свое главное внимание борьбе с большевист​ским захватом власти, и по этому пункту большинство партии, надо надеяться, займет достаточно твердую и определенную пози​цию... Тут недопустимы никакие компромиссы, никакое согла​шательство, никакая половинчатость в решениях. Большевики должны не просто сойти со сцены, а понести ответственность за все содеянное ими».385 Еще агрессивнее высказывался «Наш век»
381 «Великоросс», 1917, 25 декабря, № 1.
382 «Вестник партии народной свободы», 1918, № 4, стлб. 112.
383 Там же.
384 Там же, стр. 113.
385 «Русские ведомости», 1917, 1 декабря, № 263.
319
(бывшая «Речь») в статье «Экзамен». Отметив, что «волею исто​рических судеб и в силу особенностей нашего избирательного за​кона» эсеры располагают большинством депутатских мандатов и что время «трусливых половинчатых решений» миновало, кадет​ский рупор ставил перед эсерами вопрос ребром: «Да или нет. Или берите в свои руки управление государством, и тогда на ва​шей стороне и право, и сила... Или исчезайте скорей, как осви​станные актеры, молите бога, чтобы поскорее забыты были ваши имена, покрытые позором и бесславием. Этот экзамен вы должны выдержать».386
Кадеты опубликовали свои наставления в дни работы IV съезда партии эсеров (26 ноября—5 декабря). Но съезд показал, что эсеры не готовы «выдержать экзамен», что время «трусливых по​ловинчатых решений» для них не миновало. Такова уж классовая природа мелкобуржуазных деятелей, не способных возглавить ни революцию, ни контрреволюцию, метавшихся между тактикой парламентского кретинизма и беспочвенного экстремизма, пасо​вавших в момент решающей схватки и в конце концов с «позо​ром и бесславием» водворяемых в мусорную яму истории.
В резолюции съезда о текущем моменте провозглашался ло​зунг «Вся власть Учредительному собранию!» и в то же время выдвигалась задача укрепления Советов как «могучих классовых организаций трудящихся» и «выпрямления» политической линии их в соответствии с целями эсеров. Съезд обязал партию «в слу​чае надобности принять бой с преступным посягательством на верховную власть народа» в лице Учредительного собрания, но не уточнил способы «боя». Мало того, в резолюции съезда говори​лось, что в борьбе за Учредительное собрание «надо выдвигать на первый план не формальные элементы власти, а положитель​ные элементы социально-революционного творчества. С этой точки зрения приобретают особое значение первые шаги Учреди​тельного собрания. Они должны с полной яркостью выявить пе​ред всем народом истинное лицо Учредительного собрания, про​грамму его ближайшей деятельности. В то же время это должны быть не декларации, а практические шаги». В связи с этим эсе​ровская фракция Учредительного собрания нацеливалась на «так​тику активного и глубокого законодательства», на постановку в первую очередь вопросов о мире, земле, контроле над производ​ством.387
Итак, «активное и глубокое законодательство» при отодвига​нии на второй план «формальных элементов власти», т. е. элемен​тов, придающих законодательству реальную силу, превращающих
386 «Наш век», 1917, 3 декабря, № 4.
387 См.: Краткий отчет о работе IV съезда партии социалистов-рево​люционеров. М., 1918, стр. 146.
320
«декларации» в «практические шаги». Эта политически и такти​чески нелепая установка, превращавшая лозунг «Вся власть Уч​редительному собранию!» в погремушку, была принята, согласно пояснениям одного из делегатов съезда, потому, что эсеры-цент​ристы боялись гражданской войны, желали выиграть время и по возможности отодвинуть момент решающего столкновения с боль​шевиками, затушевывая ради этого вопрос о власти и намекая на желательность взаимных уступок.388 Напомним, что здесь у эсе​ров-центристов были точки соприкосновения с левыми эсерами.
Следует, однако, иметь в виду, что правоцентристские деле​гаты съезда хотя и проголосовали за резолюцию о текущем мо​менте, но остались при мнении о необходимости совместно с си​лами буржуазной контрреволюции «вырвать власть у большеви​ков», «возможно скорее и возможно острее поставить этот вопрос как в Учредительном собрании, так и вне его, сосредоточить на этой борьбе за власть все силы и все средства, последовательно и резко противопоставляя свою „платформу" политике большеви​ков, не только идя на неизбежный конфликт, но сознательно вы​зывая его, углубляя и обостряя».389 Сторонников такой тактики было много в военной секции съезда, где намечались планы при​влечения солдат петроградского гарнизона к «активной поддержке власти Учредительного собрания» и установления «живой связи» с фронтом.390 А на пленарных заседаниях съезда некоторые деле​гаты даже предлагали применить к большевикам тактику тер​рора.391
В течение декабря эсеровские планы шлифовались и коррек​тировались ЦК и партийной фракцией Учредительного собрания. Особенно значительная роль принадлежала фракции, разместив​шейся в пустовавшем помещении лазарета Земгора на Большой Болотной, 2. Здесь в грязных, пропитанных запахом лекарств и махорки помещениях лазарета фракция — ее сразу же окрестили «болотной группой» — заседала сначала через 1—2 дня, а во вто​рой половине декабря — почти ежедневно. Количество заседавших возрастало по мере прибытия в Петроград депутатов. Если на первых собраниях, состоявшихся 27 и 28 ноября, присутствовало 30—40 человек, то в конце декабря — до 250.392 Работой фракции руководило ее бюро. Состав его трижды пополнялся и обнов​лялся, но председателем неизменно оставался В. В. Руднев — не​давний московский городской голова, эсеровский деятель право​центристского толка. Поскольку бюро оказалось громоздким (19—30 человек), избрали президиум его из пяти членов
388 «Партийные известия», 1918, № 5, стлб. 68.
389 Там же.
390 Там же, стр. 13.
391 К. В. Гусев, X. А. Ерицян. Ук. соч., стр. 243.
392 «Партийные известия», 1918, № 5, стлб. 36, 37.
321
(В. В. Руднев, М. Я. Гендельман, И. Н. Коварский, С. С. Маслов, А. Н. Слетова).393 Постоянными и активными членами бюро были А. А. Аргунов, К. С. Буревой, М. В. Вишняк, А. Р. Гоц, Я. Т. Дедусенко, В. М. Зензинов, В. А. Колеров (секретарь фракции), Ф. М. Онипко, Н. В. Святицкий, Г. И. Шрейдер, А. Б. Эльяшевич. По решению ЦК, члены его обязывались присутствовать на всех заседаниях фракции, если они «в это время не заняты какой-либо неотложной партийной работой».394 Впрочем, как утверждал М. В. Вишняк, бюро фракции «по условиям момента» пользова​лось большим влиянием, чем ЦК.395 Это обстоятельство тем бо​лее заслуживает упоминания, что бюро по своему составу было правее ЦК.
При фракции в декабре было создано 14 или 15 комиссий (зе​мельная, социально-экономическая, государственно-правовая, за​конодательных предположений, агитационно-пропагандистская и др.), на заседания которых приглашались представители энесов и меньшевиков.396 Эти комиссии, выполняя установку IV съезда партии эсеров, занялись разработкой различных законопроектов. «Над составлением документов потрудились достаточно, — не без иронии вспоминал эсеровский деятель Н. П. Огановский, — напи​саны они отчетливо и даже величественно, с подчеркиванием всей высоты авторитета созданного „волей народов Российской респуб​лики" Учредительного собрания. Но все знают теперь цену высо​ким словам».397 Левоэсеровская фракция, прослышавшая о лихо​радочном «законотворчестве» «болотной группы», было всполоши​лась («а мы на положении безработных»), но тут же успокои​лась, ибо бюро их фракции разъяснило, что «работа правых эсе​ров может пойти и насмарку, работать же впустую не имеет смысла».398
«Болотная группа» и сама подозревала, что ее «законодатель​ные бомбы» окажутся мыльными пузырями, что Учредительное собрание, пожалуй, не протянет и суток. Правда, на заседаниях фракции поговаривали об открытии Учредительного собрания или продолжении работы его в каком-либо ином городе и даже создали «на случай необходимости» комиссию «для разработки технической подготовки переезда Учредительного собрания».395
393 «Бюллетень членов Учредительного собрания фракции социалистов-революционеров», 1917, 17 декабря, № 2.
394 «Партийные известия», 1918, № 5, стлб. 46.
395 М. В. Вишня к. Всероссийское Учредительное собрание. — «Совре​менные записки», 1928, т. XXXIV, стр. 132.
396 «Бюллетень членов Учредительного собрания фракции социалистов-революционеров», 1917, 17 декабря, № 2; ЦПА НМЛ, ф. 274 (ЦК партии эсеров), оп. 1, д. 45, л. 230.
397 Н. Огановский. Дневник члена Учредительного собрания.— «Голос минувшего», 1918, № 4—6, стр. 148.
398 «Земля и воля» (Москва), 1917, 19 декабря, № 208.
399 ЦПА НМЛ, ф. 274, оп. 1, д. 45, лл. 1 об., 3, 7—8 об., 150.
322
Но в конце концов решили «пока» оставаться в Петрограде. Поэ​тому едва ли не самое большое внимание уделялось работе «ко​миссии 1-го дня». «Надо было, чтобы уже первое задание чем-нибудь непременно закончилось, что-нибудь после себя оста​вило, — писал в своих воспоминаниях М. В. Вишняк. — Мы не столько поэтому задумывались о последующем ходе работ Учре​дительного собрания, сколько о его первом, может быть, единст​венном и решающем заседании».400 «Комиссия 1-го дня», в состав которой вошли члены эсеровского ЦК А. Б. Эльяшевич (предсе​датель комиссии), А. Р. Гоц, М. А. Лихач (он же возглавлял во​енную комиссию ЦК), а также М. В. Вишняк, была обязана, со​гласно решению, бюро фракции, «выработать точно порядок дня первого [заседания] Учредительного собрания, вплоть до намечения ораторов».401 Комиссия, заседавшая почти непрерывно, разра​батывала «диспозицию» первого дня до мельчайших деталей. Об​суждались не только повестка дня и порядок выдвижения зако​нопроектов, не только кандидатуры основных и запасных доклад​чиков, ораторов, но и порядок размещения в зале заседаний, си​стема «немых знаков», кандидатуры «махальных» и т. д. и т. п.402 Судя по протоколам заседаний фракции, ее бюро и ЦК партии, эсеровские деятели в целом придерживались установок своего IV съезда: не форсировать событий, избегать резких столкнове​ний с Советской властью до открытия Учредительного собрания или попыток его разгона.403 Большая часть партийного руковод​ства полагала, что если Учредительное собрание в первый же день его работы издаст манифесты о мире, земле и рабочем конт​роле, то оно обретет достаточную опору. «Мы имеем поддержку в массах вне Петрограда и его гарнизона, — говорил А. А. Аргу​нов. — Население ждет голоса Учредительного собрания.. . По​этому с этого момента, т. е. тогда, когда мы подадим свой голос, в стране в защиту Учредительного собрания создадутся реальные силы». «Если первое заседание будет „с пулеметами", — поддер​живал эту мысль П. А. Сорокин, — обратимся об этом с воззва​нием к стране и отдадим себя под защиту всего народа».404 И хотя некоторые члены фракции призывали не тешиться надеждами («иллюзия, что деревня организована исключительно за нас»), многие не могли освободиться от гипноза итогов выборов в Уч​редительное собрание на периферии и довольно многочисленных приветствий в адрес Учредительного собрания и его эсеровской
400 М. Вишняк. Всероссийское Учредительное собрание, стр. 370.
401 ЦПА НМЛ, ф. 274, оп. 1, д. 45, л. 6.
402 Там же, лл. 92, 119—120 об., 179 об.; Н. Рубинштейн. Ук. соч., стр. 94.
403 ЦПА НМЛ, ф. 274, оп. 1, д. 45, лл. 3 об., 16 (протоколы заседаний фракции и ее бюро); «Партийные известия», 1918, № 5, стлб. 46 (про​токолы заседаний ЦК).
404 ЦПА НМЛ, ф. 274, оп. 1, д. 45, лл. 7—7 об.
323
фракции, инспирированных эсерами и представителями других «учредиловских» партий на местах.405
Ради обеспечения «всенародной защиты» велась соответствую​щая агитация. Эсеровская фракция, по уши увязшая в заседа​тельской суете, сделала для агитации немного. Были написаны и опубликованы 3—4 воззвания, организованы выступления не​скольких депутатов на митингах в Петрограде. Однако холодный, а подчас и враждебный прием со стороны рабочих и солдат быстро отбил желание появляться перед массами. В связи с этим агитационно-пропагандистская комиссия забила тревогу и даже предложила фракции ввести принудительную разнарядку, но члены «болотной группы» дружно «защищали» себя.406 Один из самых деятельных работников военной комиссии эсеровского ЦК Б. Ф. Соколов очень резко отзывался об обитателях бывшего ла​зарета на Болотной, оставивших у него «впечатление серости, скуки и неопределенности».407 По части агитации куда более по​воротливым был «Союз защиты Учредительного собрания», регу​лярно устраивавший митинги в Петрограде и провинции, нала​дивший выпуск листовок и доставку газет на фронт.408 По-преж​нему била в колокола, клевеща на большевиков и Советское пра​вительство, требуя перехода всей власти к Учредительному собра​нию, мелкобуржуазная и буржуазная пресса.
Одной из трудных проблем для эсеровского ЦК и «болотной группы» было определение отношения к постановлению СНК от 26 ноября относительно времени и порядка открытия Учредитель​ного собрания. Сначала эсеровское руководство и думать не хо​тело о признании установленного СНК кворума (не менее 400 членов Учредительного собрания) и регистрации депутатов в «большевистской» канцелярии Таврического дворца у комиссара М. С. Урицкого. 6 декабря «комиссия 1-го дня» предложила при​знать присутствие 1/3 депутатов всех депутатов достаточным для кворума, но с оговоркой: «в зависимости от общей политической обстановки».409 В последующие несколько дней эсеровская фрак​ция и ЦК, подбадривая себя резолюциями о «принятии мер к ско​рейшему открытию Учредительного собрания»,410 родили идею передать дело созыва его «межфракционному органу» с участием большевистских депутатов. Состоялись беседы и обмен письмами
405 См.: там же, д. 47, лл. 63 об., 91—107, 147—166, 168—235; д. 48. лл. 1—199; ЦГАОР, ф. 15 (Канцелярия Учредительного собрания), оп. 1, д. 7, лл. 17—39; д. 11, лл. 74, 87—93 и др.
406 «Бюллетень членов Учредительного собрания фракции социалистов-революционеров», 1917, 21 декабря, № 3.
407 Б. Соколов. Защита Всероссийского Учредительного собрания. -«Архив русской революции», 1924, т. XIII, стр. 31.
408 «Бюллетень Всероссийского Союза защиты Учредительного собра​ния», 1917, 19—22, 24, 28 декабря, №№ 1—4, 6—10.
409 ЦПА НМЛ, ф. 274, оп. 1, д. 45, л. 120 об.
410 Там же, л. 31 об.; «Партийные известия», 1918, № 5, стлб. 48.
324
с левыми эсерами, согласившимися на созыв «межфракционного совещания социалистических фракций» для решения «техниче​ских вопросов».411 20 и 21 декабря эти совещания (большевики на них не присутствовали) имели место в «Астории», но практи​чески никакого результата не дали.412 СНК пресек «гостиничные» сделки тем, что 20 декабря принял постановление об открытии Учредительного собрания 5 января «при наличии установленного кворума из 400 человек».413 21 декабря эсеры, покидая межфрак​ционное совещание, демонстративно хлопнули дверью, обвинив левых эсеров в двуличии и оставив за собой «полную свободу дей​ствий, как в вопросе о сроке созыва Учредительного собрания, так и в вопросе о регистрации членов его».414 Но уже 22 декабря эсеровский ЦК решил: «Согласиться на открытие Учредитель​ного собрания 5 января».415 В тот же день 81 голосом против 27 аналогичное решение приняла и эсеровская фракция.416
«Союз защиты Учредительного собрания» еще 14 декабря ре​шил организовать в день появления «хозяина земли русской» но​вую манифестацию.417 Это решение поддержала эсеровская фрак​ция, создавшая особую «комиссию по наружному церемониалу» и предложившая депутатам направлять в нее «все пожелания о подготовке демонстрации в день открытия Учредительного со​брания».418 Много ли «пожеланий» поступило в комиссию — не​известно. Среди материалов эсеровской фракции сохранилась лишь любопытная «секретная» записка депутата от Могилевского округа Л. А. Хрисаненкова, озаглавленная так: «Схематический план борьбы за Учредительное собрание».419 Прожекты боевитого провинциального депутата фракция не приняла к руководству, но записка Хрисаненкова, датированная 25 декабря, является одним из признаков того, что в «болотной группе» и после решения со​гласиться на созыв Учредительного собрания 5 января экстре​мисты, очевидно, ставили вопрос о самочинном открытии Учреди​тельного собрания ранее объявленного СНК срока, о возможно более скорой организации массовых уличных выступлений. В «Союзе защиты» таких нетерпеливых было еще больше. Неда​ром представитель его 20 декабря на заседании Петроградской городской думы старого состава закатил истерику по поводу того, что Учредительное собрание «гниет на корню», что сторонники его
411 «Бюллетень членов Учредительного собрания фракции социалистов-революционеров», 1917, 17 декабря, № 2.
412 «Народное слово», 1917, 22, 23 декабря, №№ 19, 20.
413 Декреты Советской власти, т. I, стр. 266.
414 «Народное слово», 1917, 23 декабря, № 20.
415 «Партийные известия», 1918, № 5, стлб. 48.
416 ЦПА НМЛ, ф. 274, оп. 1, д. 45, л. 59.
417 «Бюллетень Всероссийского Союза защиты Учредительного собра​ния», 1917, 19 декабря, № 1.
418 ЦПА НМЛ, ф. 274, оп. 1, д. 45, л. 53.
419 См.: там же, д. 46, лл. 239—240 об.
325
попадают в «ужаснейшие условия» и что при дальнейших от​срочках «поддержка Учредительного собрания путем массового выступления будет совершенно невозможна».420
Впрочем, правоэсеровские деятели не только писали записки и произносили громкие речи на закрытых совещаниях. В конце ноября—начале декабря военная комиссия эсеровского ЦК, ре​организованная и пополненная депутатами от фронтовых окру​гов, вплотную приступила к практической подготовке вооружен​ного мятежа против власти Советов.421 Комиссия ЦК, самыми инициативными членами которой стали Б. Ф. Соколов, Д. П. Сургучев, М. А. Лихач, С. С. Маслов, В. Л. Утгоф, действовала в кон​такте с военным отделом «Союза защиты», где выделялся актив​ностью член бюро эсеровской фракции Ф. М. Онипко. Свои основные надежды путчисты возлагали на Семеновский и Преоб​раженский гвардейские полки, на 5-й броневой дивизион, прибыв​ший в Петроград в июльские дни 1917 г. в составе сводного кара​тельного отряда, а также на Лужский гарнизон. На стороне заго​ворщиков были многие офицеры и некоторые члены полковых комитетов этих частей, что позволяло контрреволюционерам доби​ваться желательных для себя изменений в личном составе пол​ков. Например, в Семеновском и Преображенском полках на место уволенных в отпуск или демобилизованных революционных солдат зачислялись солдаты, отобранные фронтовыми эсеровскими организациями. Намечалось также создание «рабочих» и «нацио​нальных» дружин. По замыслам заговорщиков в день открытия Учредительного собрания к Таврическому дворцу направи​лись бы колонны демонстрантов, возглавленные несколькими ты​сячами вооруженных солдат. Они-то и должны были «защитить» Учредительное собрание и свергнуть Советское правительство. Убеждение, что для борьбы с Советской властью «все позволено», толкало заговорщиков на использование самых грязных методов. Так, под главенством Ф. М. Онипко возникла террористическая группа, имевшая задачей организацию покушений на В. И. Ле​нина и других руководителей партии большевиков.
Формально все эти действия не соответствовали установке IV съезда партии эсеров, тактической линии ЦК и «болотной группы». Б. Ф. Соколов в своих воспоминаниях порицал партий​ную верхушку, которая, утратив «революционную психологию» и утвердившись на позиции «чистого парламентаризма», чи-
420 Стенографические отчеты заседаний Петроградской городской думы..., т. III, лл. 616, 617.
421 О планах и деятельности заговорщиков рассказано в воспоминаниях Б. Ф. Соколова и Г. Семенова. Пользуясь их воспоминаниями и другими источниками, подробное описание подготовки эсеровского мятежа дали Н. А. Шавеко (Октябрьская революция и Учредительное собрание. М.—Л., 1928), Н. Л. Рубинштейн (Ук. соч.), О. Ф. Соловьев (Великий Октябрь и его противники. М., 1968) и другие советские историки.
326
нила-де препятствия работе «боевиков». Больше всего упреков адресовалось лично В. М. Чернову. Но Соколов и другие заговор​щики, позднее выступавшие с подобными заявлениями, были при​страстны и, возможно, недостаточно информированы. Большин​ство членов ЦК действительно проявляло нерешительность, не верило в успех мятежа, пряталось за спины Соколовых. Однако руки у заговорщиков связаны не были. ЦК хотя и постановил, что «такие средства борьбы с большевизмом, как террор, в настоя​щий момент полностью недопустимы», но мер для роспуска группы Онипко не принял.422 Тот же ЦК, предостерегавший про​тив действий, которые привели бы к обострению борьбы, 19 де​кабря решил: «Разгон Учредительного собрания делает неизбеж​ной гражданскую войну за Учредительное собрание. Партия эту войну принимает».423
Столь же двусмысленным было поведение эсеровской фракции и ее бюро. Выше мы цитировали отзыв Н. П. Огановского о «за​конотворческой» работе на Большой Болотной. Далее в дневнике Огановского записано, что члены фракции предпочитали, чтобы «за Учредительное собрание, кроме „воли народа", стояла здесь пара хороших полков и десяток броневиков. Говорят, такие полки есть — семеновцы и преображенцы. Готовы будто бы к выступле​нию и броневики».424 Следовательно, на Большой Болотной знали о деятельности «боевиков», но не желали отвечать за нее. Н. В. Святицкий вспоминал позднее, что, когда на одном из засе​даний он заговорил о вооруженном перевороте, в аудитории «за​шикали». «Постановлено, что фракция большинства Учредитель​ного собрания не может устраивать вооруженного восстания даже для самозащиты. Мы, дескать, только депутаты, предста​вители народа. Защищать нас может только сам народ. От этих положений веет всей рутинерской и догматической пылью либе​рального государствоведения. И какое лицемерие: фракция не мо​жет организовывать вооруженное восстание, но отдельные члены ее могут. Всем ведомо, что вот даже сейчас, в третьей комнате направо, сидит „военная комиссия" во главе с депутатами Онипко, Соколовым, Утгофом и другими, занятая подготовкой переворота. Уходя с собрания, я вижу в соседней комнате группу военных, говорящих о чем-то вполголоса. На лестнице я вижу каких-то посторонних и тоже военных, снующих вверх и вниз. Готовятся, значит... Посмотрим».425
Между тем в Петрограде созрел еще один, параллельный контрреволюционный заговор. Его участники — монархически на​строенные офицеры, некоторые правые кадеты и такие порвав-
422 О. Ф. Соловьев. Ук. соч., стр. 91.
423 «Партийные известия», 1918, № 5, стлб. 48.
424 Н. Огановский. Ук. соч., стр. 148—149.
425 Н. Святицкий. 5—6 января 1918 года. — «Новый мир», 1928, № 2, стр. 222.
327
шие с партией эсеров прожженные авантюристы, как М. М. Филоненко, — действовали самостоятельно. Они вовсе не желали торжества эсеровского большинства Учредительного собрания. Целью крайне правых было установление военной диктатуры, а назревавшее столкновение Советской власти с Учредительным собранием представлялось им лишь удобным моментом для вме​шательства в события.426 Эти заговорщики плели свои сети и в других городах страны, устанавливали связь с генералом М. В. Алексеевым и бароном К. Г. Маннергеймом, с военными атташе иностранных посольств и «банковскими кругами», обе​щавшими денежные субсидии.427 Но крайне правые совершенно не имели массовой опоры в Петрограде. Поэтому едва ли не глав​ные надежды их были связаны с подкупами и спаиванием солдат, засыланием в казармы проституток.428 Две волны ноябрьско-декабрьских винных погромов в Петрограде, для ликвидации кото​рых Советской власти пришлось принимать чрезвычайные меры,429 очевидно, принимались в расчет при разработке плана контрреволюционного переворота.
Контакты контрреволюционных заговорщиков с военными ат​таше посольств империалистических государств не были случай​ным эпизодом. Дипломатические миссии стран Антанты и США все время внимательно следили за ходом борьбы вокруг Учреди​тельного собрания и проявляли заинтересованность в успехе контрреволюционных замыслов.430
Советская власть знала о многих сторонах деятельности контр​революционеров накануне созыва Учредительного собрания, но безбоязненно шла навстречу борьбе. После постановления СНК о назначении срока открытия Учредительного собрания на 5 ян​варя «Правда» опубликовала ряд статей, в которых разъяснялась позиция большевиков, давались предостережения врагам, развен​чивались иллюзии мелкобуржуазно-интеллигентской массы.431 «Правда» указывала, что обыватели все еще не понимают контр​революционности лозунга «Вся власть Учредительному собра​нию!», видят в нем спасение от гражданской войны и «анархии», тогда как на самом деле этот лозунг — призыв к гражданской войне контрреволюционеров против Советов. Мало того, подчер-
426 Н. Д. Нелидов. Заговоры в Петрограде. — «Белое дело», кн. IV. [Берлин, 1928], стр. 197; М. В. Вишняк. Всероссийское учредительное со​брание, стр. 223.
427 Н. Д. Нелидов. Ук. соч., стр. 197, 198; С. В. Милиции. Из моей тетради. — «Архив русской революции». Т. II. 1921, стр. 180, 185.
428 С. В. Милиции. Из моей тетради, стр. 181, 183.
429 Ю. С. Токарев. Петроградские рабочие в борьбе за установление я охрану революционного порядка. — В кн.: Рабочие Ленинграда в борьбе за победу социализма. М.—Л., 1963, стр. 53—56; А. Л. Фрайман. Ук. соч., стр. 184—190.
430 И. И. Минц. Ук. соч., стр. 934—935.
431 «Правда», 1917, 20, 21, 22 декабря, №№ 219, 220, 221.
328
кивала «Правда», в случае успеха борьбы против Советов власть перешла бы не к Учредительному собранию и его эсеровскому большинству, а к силам буржуазной контрреволюции. «Все по​пытки черновых удержать движение в желательных для них пределах приведут к жалкому фиаско, и они также будут отбро​шены от власти напором справа, как были отброшены напором слева в Октябрьские дни».432 В противоположность анархистам, вопившим, что «5 января на шею революции будет накинута петля»,433 «Правда» от имени партии большевиков уверенно пред​сказывала очередную победу революции, вселяла оптимизм в па-родные массы. «Пролетариат, — заявляла газета, — вынужден разрубить ту петлю, которую хотят накинуть на его шею враги. И чем труднее будет положение, чем наглее, бессовестнее, подлее будет буржуазия и ее слуги, тем беспощаднее должны быть ра​бочий класс, солдаты, крестьяне-бедняки. Тем тверже должны проводить они политику революционного насилия над своими вра​гами. Этого прямо требует от них революционный долг».434
Особенно серьезным предостережением контрреволюционерам была статья В. И. Ленина «Плеханов о терроре», опубликованная в том же номере «Правды», в котором появилось постановление СНК о созыве Учредительного собрания 5 января. Ленин, обосно​вывая необходимость решительных мер против врагов революции, напомнил, что в протоколах II съезда РСДРП сохранилась «глу​боко поучительная страница, как бы написанная специально для нынешнего дня».435 На этой странице было запротоколировано вы​ступление на съезде Посадовского (В. Е. Мандельберга), который говорил о необходимости подчинения демократических принци​пов целям революции, и речь Г. В. Плеханова, заявившего, в ча​стности: «Каждый данный демократический принцип должен быть рассматриваем не сам по себе в своей отвлеченности, а в его отношении к тому принципу, который может быть назван основ​ным принципом демократии, именно к принципу, гласящему, что salus populi suprema lex (благо народа — высший закон, — Ред.). В переводе на язык революционера это значит, что успех рево​люции — высший закон. И если бы ради успеха революции по​требовалось временно ограничить действие того или другого демократического принципа, то перед таким ограничением преступно было бы останавливаться. Как личное свое мне​ние, я скажу, что даже на принцип всеобщего избирательного права надо смотреть с точки зрения указанного мною основного принципа демократии... И на эту же точку зрения мы должны были бы стать и в вопросе о продолжительности парламентов.
432 Там же, 20 декабря, № 219.
433 «Буревестник», 1917, 22, 30 декабря, №№ 34, 38.
434 «Правда», 1917, 21 декабря, № 220.
435 В. И. Ленин. Полн. coop, соч., т. 35, стр. 184.
329
Если бы в порыве революционного энтузиазма народ выбрал очень хороший парламент — своего рода chambre introuvable (бесподобная палата, — Ред.), то нам следовало бы стараться сделать его долгим парламентом, а если бы выборы оказались неудачными, то нам нужно было бы стараться разогнать его не через два года, а если можно, то через две недели».436
Эти слова Г. В. Плеханова, по свидетельству Н. К. Крупской, Ленин одобрил еще в 1903 г.437 В декабре 1917 г. Ленин, вклю​чив в свою статью текст «глубоко поучительной страницы» из протоколов II съезда РСДРП, заметил: «Врагов социализма можно лишить на время не только неприкосновенности личности, не только свободы печати, но и всеобщего избирательного права. Плохой парламент надо стараться „разогнать" в две недели. Польза революции, польза рабочего класса — вот высший закон. Так рассуждал Плеханов, когда он был социалистом. Так рас​суждало тогда вместе с Плехановым громадное большинство ны​нешних меньшевиков, кричащих теперь о „большевистском тер​роре"».438
К тому времени, когда СНК назначил день созыва «плохого парламента», Советы — истинные выразители воли революцион​ных масс, высший тип пролетарской демократии — значительно упрочили свое положение и в центре, и на местах. Советы пред​ставляли собой совершенно новый государственный аппарат, идеально приспособленный для решения задач социалистического строительства и подавления сопротивления эксплуататорских классов. Этот аппарат, органически связанный с народом, обла​давший стройной, законченной структурой, централизованный и в то же время демократичный, сосредоточивший в своих руках законодательную и исполнительную власть, не мог, не имел права позволять контрреволюционному Учредительному собранию зако​нодательствовать и превращаться в «долгий парламент». Поэтому решение ВЦИК Советов созвать 8 января III Всероссийский съезд Советов рабочих и солдатских депутатов и 15 января III Всероссийский съезд крестьянских депутатов было вполне логично. В резолюции ВЦИК, принятой 22 декабря, указывалось, что съезды Советов созываются для того, чтобы дать отпор по​пыткам открытых и замаскированных контрреволюционеров пре​вратить Учредительное собрание в оплот борьбы против Совет​ской власти и чтобы «всей организованной силой Советов поддер​жать левую половину Учредительного собрания против его пра​вой, буржуазной и соглашательской половины».439
Между тем контрреволюционеры продолжали лихорадочную подготовку к антисоветскому выступлению в день открытия Учре-
436 Второй съезд РСДРП. Протоколы. М., 1959, стр. 181—182.
437 Н. К. Крупская. Воспоминания о Ленине. М., 1957, стр. 74.
438 В. И. Ленин. Полн. собр. соч., т. 35, стр. 185.
439 Декреты Советской власти, т. I, стр. 276—278.
330
дительного собрания. Шли нескончаемые заседания центральных, городских и районных партийных комитетов, фракций Учреди​тельного собрания, комиссий, союзов. «Легальные» агитаторы и заговорщики рыскали по заводам и казармам, скликая «защит​ников» Учредительного собрания. А от верхов поступали все но​вые распоряжения и инструкции. «Одновременно Учредительное собрание и народные комиссары существовать не могут, — воз​глашал председатель «Союза защиты» В. Н. Филипповский на очередном заседании «рабочей конференции». — Необходимо, чтобы массы вышли под лозунгом „Вся власть Учредительному собранию и только ему одному". Массы должны поддержать Учредительное собрание своим весом».440
Для разработки плана действий особое значение имели засе​дания ЦК партии эсеров 26 и 27 декабря. Как видно из протоко​лов ЦК,441 были приняты следующие решения: развернуть самую широкую, устную и печатную, агитацию в «защиту» Учредитель​ного собрания накануне открытия его; обязать местные партий​ные организации 5 января «всюду устраивать митинги и демон​страции»; приступить к созданию на местах «крестьянского ополчения» и разработать устав «крестьянских боевых дружин»; условиться с ЦК партии украинских эсеров и Генеральным секретариатом Центральной рады «об организации переговоров с вновь образовавшимися краевыми правительствами о воссозда​нии центральной правительственной власти и о создании благо​приятной обстановки для работы Всероссийского Учредительного собрания»; образовать комиссию для сношений с «областными правительствами», причем этой же комиссии поручалось «органи​зовать надлежащую информацию о всем происходящем в области Войска Донского»; принять участие в III Всероссийском съезде Советов и одновременно созвать параллельный съезд Советов, «стоящих на платформе защиты Учредительного собрания».
Краткие протокольные записи, возможно, выправленные перед «публикованием в январском номере «Партийных известий», по​казывают, что эсеровское руководство всерьез готовилось к за​хвату власти путем не только «конституционной», но и воору​женной борьбы. Следовательно, установки IV съезда партии эсе​ров ЦК сместил вправо, да настолько, что перед ним вырисовы​валась перспектива прямой связи с калединскими мятежниками.
Самым острым и вызывавшим наибольшие разногласия вопро​сом был характер уличных выступлений в Петрограде. В опубли​кованном протоколе заседания ЦК 24 декабря решение сформу​лировано так: «5 января, в день открытия Учредительного со​брания, организовать мирную демонстрацию».442 Но в подлиннике
440 «Бюллетень Всероссийского союза защиты Учредительного собра​ния», 1917, 28 декабря, № 7.
441 См.: «Партийные известия», 1918, № 5, стлб. 50—54.
442 Там же, стр. 52.
331
протокола постановление, вероятно, было сформулировано по-иному, так как, по воспоминаниям Б. Ф. Соколова и Г. Семенова, «боевики» получили указание об отмене вооруженного мятежа не ранее 3 января.443 Косвенным подтверждением отсутствия у эсе​ровского ЦК твердого решения относительно организации мятежа является тот факт, что 31 декабря на совместном заседании ЦК, бюро эсеровской фракции и «комиссии 1-го дня» заслушивалась информация военного отдела «Союза защиты», причем итоги об​суждения, вопреки обыкновению, не были записаны в протокол.444 А днем позже бюро фракции приняло решение заслушать «окон​чательный» доклад «комиссии по внешнему церемониалу» 3 января.445
Трудноразрешимым оказался и вопрос о регистрации депута​тов у комиссара Всевыборы М. С. Урицкого. Эсеры долго отказы​вались являться к комиссару, ссылаясь на то, что явка к нему для регистрации и получения пропусков в Таврический дворец стала бы фактическим признанием власти СНК и его права дер​жать в своих руках дело созыва Учредительного собрания. Поэтому к 30 декабря в книге регистрации значились всего 126 фамилий депутатов — большевиков, левых эсеров и украинских эсеров.446 Но ведь, согласно постановлению СНК, открытие Учре​дительного собрания могло состояться только после явки на засе​дание не менее 400 депутатов, предварительно зарегистрировав​шихся у М. С. Урицкого. Основательно перессорившись, члены эсеровской фракции решили вопрос путем голосования записками. «Референдум», состоявший 3 января, дал отрицательный ответ — 83 записки за регистрацию, 87 — против.447 В конце концов дело уладилось на компромиссной основе. «Мы — писал в своем днев​нике Н. П. Огановский, — послали в Таврический дворец полный список своих депутатов, а Урицкий прислал без всяких ограни​чений соответствующий комплект именных красных пропу​сков».448 Это произошло 4 января, когда пришлось согласиться на регистрацию и представителям некоторых других фракций, в частности меньшевикам и энесам. Поэтому 4 января в книге регистрации были записаны уже 402 фамилии.449
443 Б. Соколов. Ук. соч., стр. 60; Г. Семенов. Военная и боевая ра​бота партии эсеров за 1917—1918 гг. [М.], 1922, стр. 13.
444 ЦПА НМЛ, ф. 274, оп. 1, д. 45, л. 185.
445 Там же, л. 186 об.
446 ЦГАОР, ф. 15, оп. 1, д. 50, л. 19 об.
447 ЦПА НМЛ, ф. 274, оп. 1, д. 46, лл. 19—195.
448 Н. Огановский. Ук. соч., стр. 148. В сохранившемся среди ар​хивных материалов «Списке членов Учредительного собрания фракции со​циалистов-революционеров» значилось 237 фамилий (ЦГАОР, ф. 15, оп. 1, д. 50, лл. 195—198 об.).
449 ЦГАОР, ф. 15, оп. 1, д. 50, л. 42 об.
332
Много спорили о Кандидатуре председателя Учредительного собрания, так как о конфузном «частном совещании», избравшем 28 ноября В. М. Чернова временным председателем, все и вспоми​нать не хотели. В дальнейшем чаще всего назывались фамилии Н. Д. Авксентьева и все того же Чернова. Кандидатура Авк​сентьева, как деятеля слишком правого и не гибкого, вскоре от​пала. Чернов, напротив, считался слишком левым и недостаточно твердым. В эсеровской фракции Учредительного собрания он не пользовался авторитетом. 9 декабря, когда проводились очередные перевыборы бюро, Чернов был забаллотирован.450 Но позднее, про​слышав о популярности имени Чернова среди части левоэсеровских депутатов, фракция сменила гнев на милость. 18 декабря кандидатура Чернова на пост председателя Учредительного собра​ния 11 голосами против 6 одобрило бюро, а 3 января — общее со​брание фракции (при трех воздержавшихся).451
Итак, 3 января эсеровское руководство приняло несколько ответственных постановлений. Самое важное из них имело отно​шение к характеру «внешнего церемониала» в Петрограде 5 января. Но для понимания причин эволюции эсеровской тактики необхо​димо обратиться к событиям, определявшим политическое поло​жение в центре и на местах.
Народные массы, в том числе крестьянство, все решительнее и убежденнее поддерживали большевиков и Советскую власть. Идея Учредительного собрания действительно «гнила на корню». Газета харьковских меньшевиков горестно сообщала, что «народная масса, по-видимому, не расположена активно поддерживать Учредительное собрание. Вокруг него как будто создается атмо​сфера усталого равнодушия и безнадежности».452 В этой атмо​сфере «усталого равнодушия», обволакивавшей как раз те слои населения, на поддержку которых рассчитывали эсеры, вязли все призывы к «защите» Учредительного собрания. О претворении в жизнь постановления относительно «крестьянских боевых дру​жин» не могло быть и речи. «Учредительное собрание, знамо дело, затирать грех, открыть немедленно, а только пускай оно наших Советов не трогает, потому Советы есть власть народная, наша, мужицкая», — говорилось в одном из крестьянских писем.453 «Заслушав телеграмму Союза защиты Учредительного собрания, мы единогласно, как имеющие 1247 голосов, постановляем — командировать двоих на защиту Учредительного собрания, в чем и подписуемся: грамотных 51 человек, неграмотных 1196 человек. За неграмотных, по их личной просьбе, подписался сельский
450 ЦПА НМЛ, ф. 274, оп. 1, д. 45, л. 27.
451 Там же, лл. 82, 152.
452 «Юг», 1917, 20 декабря, № 1.
453 Цит. по кн : Н. Шавеко. Ук. соч., стр. 145.
333
Совет», — гласила телеграмма из Ливенского уезда.454 Такой ли «защиты» ожидали эсеры? По признанию В. М. Вишняка, «кон​чились неудачей» и попытки поднять некоторые воинские части, расположенные вне Петрограда.455
Далеко не лучшим образом шли дела эсеров и в Петрограде. Их надежды на вовлечение в мятеж семеновцев, преображенцев и солдат некоторых других частей быстро угасали. «Рабочие» и «национальные» дружины оказались чистейшей фикцией. Рабо​чие и солдаты в своей массе не проявляли никакого желания участ​вовать в манифестации под лозунгом «Вся власть Учредительному собранию!». А покушение на жизнь В. И. Ленина, произведенное эсеровской террористической группой 1 января, глубоко возмутило рабочих и солдат, настроило их на решительную борьбу с заго​ворщиками, о чем свидетельствовали резолюции многочисленных митингов.456
Выступая на заседании Петроградского Совета 3 января, В. Д. Бонч-Бруевич заявил от имени СНК: «Мы подходим к 5 января, и я хочу предупредить вас, что мы должны встре​тить этот день с полной серьезностью... Все заводы и воинские части должны быть на полной изготовке. Лучше преувеличить, чем преуменьшить опасность... Нами будет все сделано, чтобы избежать кровопролития, но пусть с нами будет уверенность, что мы готовы отразить и подавить, если нужно, беспощадно каждый направленный удар».457
Отражение «направленного удара» контрреволюции тщательно готовилось с конца декабря.458 Еще 23 декабря, в связи с попыт​ками крайне правых элементов организовать погромы винных складов и погребов, Петроградский Совет объявил о введении в го​роде осадного положения.459 В дальнейшем непосредственное ру​ководство борьбой с контрреволюционерами перешло к Чрезвычай​ному военному штабу (он стал преемником Чрезвычайной комис​сии по охране Петрограда), в состав которого вошли Н. И. Под​войский, К. С. Еремеев, К. А. Мехоношин и К. К. Юренев. В тесном контакте со штабом находились В. Д. Бонч-Бруевич, от​вечавший за охрану Смольного, М. С. Урицкий, обеспечивавший практическую работу по созыву Учредительного собрания, а также
454 Там же, стр. 143—144.
455 М. Вишняк. Всероссийское Учредительное собрание, стр. 128.
456 «Правда», 1918, 4 января, № 2; А. Л. Фрайман. Ук. соч., стр. 202—203.
457 «Правда», 1918, 4 января, № 2.
458 О подготовительных мерах Советской власти подробно см.: В. И. Старцев. Очерки по истории петроградской Красной гвардии и рабочей милиции. М.—Л., 1965, стр. 237—238; Октябрьское вооруженное восстание. Семнадцатый год в Петрограде. Кн. 2. Л., 1967, стр. 495—499; А. Л. Фрайман. Ук. соч., стр. 203—207. Исследования предшественников использованы в настоящей работе.
459 «Правда», 1917, 24 декабря, № 223.
334
такие видные военные работники, как Н. В. Крыленко, П. Е. Ды​бенко, Г. И. Благонравов. Деятельностью штаба живо интересо​вался В. И. Ленин.
Конкретно подготовка к пресечению возможного мятежа за​ключалась в следующем. Главный штаб Красной гвардии, выпол​няя задание Чрезвычайного военного штаба, распорядился моби​лизовать все наличные силы и резервы красногвардейцев. В боевую готовность приводились революционные полки гарнизона (Литовский, Волынский, Гренадерский, Егерский, Финляндский и др.). В Петроград прибыл сводный отряд моряков Балтийского флота. Учитывая, что важнейшей целью контрреволюционеров был захват Таврического дворца и Смольного, Чрезвычайный военный штаб расставил на подходах к дворцам заградительные отряды, усилил охрану ряда учреждений и организовал патрулирование улиц. На наиболее ответственных участках находились матросы и красногвардейцы, многим из которых уже доводилось бороться против контрреволюционных выступлений и провокаций на улицах Петрограда в 1917 г. Начальники отрядов получили инструкцию, точно определявшую способ действий при появлении толп мани​фестантов в районе Таврического дворца: «Безоружных возвра​щать обратно словом убеждения. Вооруженных людей, проявляю​щих враждебные намерения, не подпускать близко, убеждать ра​зойтись и не препятствовать караулу выполнять данный приказ. В случае неисполнения приказа обезоруживать и арестовывать. На вооруженное сопротивление отвечать беспощадным вооружен​ным отпором».460
3 и 4 января на всех заводах и в полках были организованы митинги, на которых большевистские ораторы разоблачали за​мыслы контрреволюционеров, призывали массы давать отпор про​вокационным подстрекательствам к «мирным» демонстрациям и забастовкам, говорили о твердой решимости ЦК партии и Совнар​кома отстоять завоевания революции. В «Правде» и «Известиях ВЦИК» были опубликованы обращения к рабочим и солдатам от имени Петроградского Совета, Чрезвычайного воинского штаба, общегородского собрания представителей фабзавкомов, правлений ряда профсоюзов. Кроме того, были выпущены листовки. «Только безумцы могут рассчитывать, — говорилось в одной из них, — что рабочие пойдут против своего правительства. Мы убеждены, что если бы такая агитация имела бы хоть самый малый успех, то сознательные кадры рабочих не допустили бы ни в коем случае, чтобы из их среды могли выйти пособники контрреволюции».481
3 января ВЦИК Советов одобрил два документа, касавшиеся деятельности Учредительного собрания. Один из них хорошо из-
460 В. Бонч-Бруевич. Созыв Учредительного собрания. — «Огонек», 192Г), № 46 (137).
461 Листовки петроградских большевиков, т. III, cтр. 145.
335
вестен — «Декларация прав трудящегося и эксплуатируемого на​рода». Этот исторический акт, написанный В. И. Лениным, про​возглашал Россию республикой Советов, подтверждал все ее важнейшие завоевания: переход земли в общенародное достояние, установление рабочего контроля над производством, переход всех банков в собственность государства, введение всеобщей трудовой повинности, разрыв Российской республики с империалистической политикой, опубликование тайных договоров, аннулирование займов царского и Временного правительств и др.462 Имелось в виду, что Декларация будет представлена Учредительному собранию на одобрение сразу после открытия его. Одобрив Декла​рацию и тем самым признав власть Советов и ее декреты, санк​ционировав введение основ Советской Конституции, Учредитель​ное собрание могло считать свои функции исчерпанными. В пер​воначальном ленинском проекте так и говорилось: Учредительное собрание поддерживает Советскую власть, провозглашает Декла​рацию, содержащую основы социалистического переустройства общества и объявляет себя распущенным.463 Впрочем, в тексте Декларации, утвержденном ВЦИК, говорилось о предоставлении Учредительному собранию возможности самому заняться «общей разработкой коренных оснований социалистического преобразо​вания общества» и «установлением коренных начал федерации советских республик России».464 Как известно, III Всероссийский съезд Советов решил эти задачи путем принятия несколько пере​редактированного текста Декларации и постановления «О феде​ральных учреждениях Российской республики.
Не приходилось сомневаться в том, что эсеровское Учреди​тельное собрание постарается уклониться от принятия Деклара​ции и попытаться провозгласить себя «хозяином земли русской». Для пресечения этого ВЦИК 3 января принял еще одно постанов​ление, текст которого гласил: «На основании всех завоеваний Октябрьской революции и согласно принятой на заседании ЦИК 3 января с. г. "Декларации трудового и эксплуатируемого на​рода", вся власть в Российской республике принадлежит Советам и советским учреждениям. Поэтому всякая попытка со стороны какого бы то ни было учреждения присвоить себе те или иные функции государственной власти будет рассматриваема как контрреволюционное действие. Всякая такая попытка будет подав​ляться всеми имеющимися в распоряжении Советской власти средствами, вплоть до применения вооруженной силы».461
Все это — настроение рабоче-солдатских масс, действия Со​ветской власти — вынудило эсеровских руководителей изменить свои планы относительно «внешнего церемониала» в Петрограде.
482 Декреты Советской власти, т. I, стр. 321—323.
483 Там же, стр. 320.

464 Там же, стр. 323.
465 «Правда», 1918, 5 января, № 3.
336
На каком именно заседании 3 января скрипнули тормоза — опре​делить трудно. Возможно, это произошло на совместном совеща​нии ЦК партии эсеров, бюро ее фракции в Учредительном собрании и представителей «Союза защиты». Правда, из очень краткой протокольной записи этого совещания, на котором присут​ствовала почти вся эсеровская верхушка (В. М. Чернов, В. М. Зензинов, В. В. Руднев, М. Я. Гендельман и др.), явствует только то, что собравшиеся заслушали представителей «Союза защиты» о подготовке манифестации 5 января, выразили пожелание, чтобы «манифестация была длительна», избрали «комиссию контакта» в составе М. А. Лихача, Б. Н. Моисеенко, Н. П. Пумпянского, Я. Т. Дедусенко и поручили этой новой комиссии «разработать все детали предстоящей манифестации».466 Не исключено, что ко​миссия взялась за «детализацию» здесь же принятого решения, суть которого Г. Семенов изложил так: «В случае активного мас​сового выступления, когда войска станут на сторону восставших, когда движение выльется в стихийные вооруженные столкнове​ния с большевиками, — взять на себя руководство движением, ре​гулировать его».467 Б. Ф. Соколов привел в своих воспоминаниях иную версию — ЦК не условно, а «категорически» запретил во​оруженное выступление как «несвоевременное и ненадежное».468 Однако свидетельство Г. Семенова, по нашему мнению, заслужи​вает большего доверия.
Меньшевики, практически уже не влиявшие на ход событий в Петрограде, видимо, передоверили эсерам решение вопроса о характере «внешнего и внутреннего церемониала». Единствен​ное расхождение между лидерами двух мелкобуржуазных партий заключалось в том, что меньшевики считали правильным поста​вить вопрос о власти в первый же день работы Учредительного собрания,469 а эсеры хотели в первый день ограничиться реше​нием вопросов о мире и земле и «выбросить из программы весь балласт, вроде законов о низложении Романовых (!), иммунитета депутатов, продовольственного вопроса, манифеста».470
Мнение меньшевиков с готовностью разделяли кадеты, при​зывавшие эсеров «или пасть в борьбе, или в ней возмужать и ок​репнуть».471 Однако, подстрекая эсеров на бескомпромиссную схватку, сами кадеты по-прежнему не проявляли никакого жела​ния «пасть» пли «окрепнуть» в борьбе за Учредительное собрание. Кадетский ЦК, по воспоминаниям Л. А. Кроля, единодушно при-
466 ЦПА НМЛ, ф. 274, оп. 1, д. 45, лл. 193, 193 об.
467 Г. Семенов. Ук. соч., стр. 13.
468 Б. Соколов. Ук. соч., стр. 60.
469 «Новый луч», 1917, 30 декабря, № 23.
470 Н. Огановский. Ук. соч., стр. 148.
471 «Наш век», 1917, 30 декабря, № 25.
337
держивался мнения: «Учредительное собрание, председателем ко​торого может быть, на выбор, Спиридонова или, в лучшем случае, Чернов, — не Учредительное собрание».472 Поэтому кадеты хотя и призывали своих приверженцев принять участие в манифеста​ции, но без особого энтузиазма, даже со скептическими нотками, которые стали особенно заметны 4 января, т. е. после решения эсеров отказаться от вооруженного мятежа. В передовой статье «Нашего века» говорилось об отсутствии «атмосферы радости и светлых надежд», выражалось сомнение в возможности открыть Учредительное собрание, бросались ядовитые упреки «талантли​вым вождям» эсеров и меньшевиков, сумевшим «подорвать и ист​репать» идею Учредительного собрания до воплощения ее в жизнь.473 В заседаниях Учредительного собрания кадеты не на​меревались участвовать — никто из их депутатов так и не явился на регистрацию.
Согласно извещению комиссара Всевыборы М. С. Урицкого, от​крытие Учредительного собрания намечалось на 12 часов дня 5 января.474 Примерно к этому времени в Таврический дворец, полностью подготовленный для приема депутатов и тщательно ох​раняемый караулами матросов, красногвардейцев и солдат, при​были члены нескольких фракций. Сколько депутатов явилось во дворец и присутствовало 5 января? В литературе иногда упоми​нается цифра 402, но ее нельзя признать точной, ибо, как уже отмечалось, 402 — это последний номер в книге регистрации де​путатов, проставленный 4 января. Регистрация велась с 28 ноября, а с того дня до января кое-кто из депутатов выехал из Петрограда или заболел. Цифра 402 неточна и потому, что регистрация про​должалась 5-го и, вероятно, 6 января — всего в книге значится 463 фамилии.475 По нашим подсчетам, основанным на данных стенографического отчета о заседании Учредительного собрания, 5 января в Белом зале Таврического дворца заседало не менее 410 депутатов.476 Всего же, по неполным подсчетам, проведенным советскими историками в конце 20-х годов, в Учредительное со​брание было избрано 715 депутатов.477
Не менее трудно определить численность партийных фракций, заседавших 5—6 января. Согласно тем же подсчетам конца 20-х годов, в Учредительное собрание было избрано 370 эсеров, 175 большевиков, 40 левых эсеров, 16 меньшевиков, 86 предста​вителей национальных партий и организаций, 17 кадетов, 2 энеса,
472 Л. А. Кроль. За три года. Владивосток, 1922, стр. 12.
473 «Наш век», 1918, 4 января, № 2.
474 «Известия ЦИК», 1918, 5 января, № 3.
475 ЦГАОР, ф. 15, оп. 1, д. 50, л. 47 об.
478 О. Н. Знаменский. О стенограмме заседания Всероссийского Учредительного собрания 5—6 января 1918 г.— В кн.: Вспомогательные исторические дисциплины, т. II. Л., 1969, стр. 74—75.
477 Всероссийское Учредительное собрание, стр. 115.
338
1 неизвестной партийной принадлежности.478 Из них в книге ре​гистрации значатся 259 эсеров, 136 большевиков, 40 левых эсеров, 13 украинских эсеров, 5 меньшевиков, 5 мусульманских социали​стов, 3 энеса (в том числе 2 от эстонских трудовиков), 1 пред​ставитель Объединенной еврейской социалистической партии и 1 — Латвийского временного национального совета.479 Можно с уверенностью предположить, что из числа этих депутатов при​сутствовали на заседании Учредительного собрания все или почти все меньшевики, энесы, мусульманские социалисты, оба предста​вителя еврейской партии и латвийского национального совета, фамилии которых были внесены в регистрационную книгу 4 января. В Таврический дворец явились, очевидно, все 13 укра​инских эсеров, прибывших в Петроград в середине декабря. Надо полагать, что среди заседавших в Белом зале присутствовало не менее 237 эсеров, зарегистрированных 4 января. О приблизитель​ном количестве большевистских и левоэсеровских депутатов можно судить по результату выборов председателя Учредитель​ного собрания. И. И. Скворцов-Степанов от имени большевистской и левоэсеровской фракций предложил на заседании 5 января кандидатуру М. А. Спиридоновой, за которую проголосовали 153 депутата.480 По-видимому, среди этих депутатов было 110— 120 большевиков, 30—35 левых эсеров и несколько мусульманских социалистов.
По прибытии в Таврический дворец фракции провели совеща​ния. На совещании большевистской фракции, проходившем под руководством В. И. Ленина, было решено не откладывать рос​пуск Учредительного собрания до начала работы III Всероссий​ского съезда Советов.481 Открыть Учредительное собрание и пред​ложить ему принять «Декларацию прав трудящегося и эксплуа​тируемого народа» поручалось председателю ВЦИК Я. М. Сверд​лову. Все это было решено менее чем за час.482 Левые эсеры под председательством В. А. Карелина в это время обсуждали вопрос-«о некоторых изменениях в имеющей быть прочитанной деклара​ции Советской власти».483 Попутчики революции хотели добиться «смягчения» некоторых формулировок, на что большевики уже не могли соглашаться — декларация была утверждена ВЦИК. Засе​дала и «болотная группа», пригласившая к себе И. Г. Церетели. Эсеры постановили «не создавать конфликта» по поводу про-
478 Там же.

479 ЦГАОР, ф. 15, оп. 1, д. 50, лл. 2 об—47 об.
480 Всероссийское Учредительное собрание, стр. 7, 9.
481 Н. Рубинштейн. К истории Учредительного собрания, стр. 104—105.
482 «Известия Советов рабочих, солдатских и крестьянских депутатов г. Москвы и Московской области», 1918, б января, № 1.
483 Там же.
339
цедуры открытия Учредительного собрания и согласиться, чтобы Я. М. Свердлов «произнес первую речь».484
Открытие Учредительного собрания пришлось перенести с 12 часов на 16. Однако главной причиной этого были не заседа​ния фракций, а манифестация «защитников» Учредительного со​брания на улицах Петрограда. Подождать до выяснения харак​тера манифестации и исхода ее в конце концов желали все фракции.
Манифестанты стали скапливаться на девяти сборных пунктах, намеченных «Союзом защиты», еще утром.485 Ядро ма​нифестантов составляли члены эсеровских, меньшевистских, энесовских и кадетских организаций, а основную массу — чиновники различных учреждений, буржуазные и мелкобуржуазные интел​лигенты, студенты-«белоподкладочники», гимназисты из богатых семей. Рабочих и солдат, обманутых эсеро-меньшевистской агита​цией, было ничтожное количество. В целом на сборные пункты явилось значительно меньше манифестантов, чем рассчитывали контрреволюционеры. В настроении явившихся не было призна​ков тяготения к «стихийному» мятежу. «Собирались вяло. Немного робко. Без энтузиазма сколько-нибудь заметного... Недовольство было пассивное и злое»,486 — признавал в своих воспоминаниях Б. Ф. Соколов. Свою оценку манифестации 5 января дали рабоче-солдатские массы. «Буржуи проклятые, куда собрались идти?!», «Контрреволюционеры! Прислужники Антанты!» — такие воскли​цания слышали «учредиловцы» на улицах города.
Маршрут движения манифестантов, разработанный «Союзом защиты» и одобренный эсеровским ЦК, предусматривал слияние колонн на Марсовом поле, с тем чтобы прорываться к Тавриче​скому дворцу со стороны Литейного проспекта. Поскольку «сти​хийный» мятеж не получался, заговорщики прибегли к мерам провокационного характера. В полковой комитет Преображен​ского полка несколько раз звонили неизвестные лица и уверяли, что семеновцы якобы покинули казармы и уже «ведут бой» с латышскими стрелками. А комитет Семеновского полка в свою очередь получал «информацию», что казармы преображенцев будто бы окружены латышами и что солдаты Литовского полка вступили в перестрелку с красногвардейцами.487 Провокаторы не унимались. Они подстрекали манифестантов не слушаться много​кратных предупреждений начальников застав, охранявших под​ступы к Таврическому дворцу, и двигаться напролом. В резуль-
484 «Народное слово», 1918, 6 января, № 3.
485 Сведения о манифестации 5 января заимствованы из прессы, вос​поминаний участников событий, а также из работ Н. Л. Рубинштейна (Ук. соч., стр. 116—117) и Н. А. Шавеко (Ук. соч., стр. 172—178).
486 Б. Соколов. Ук. соч., стр. 63.
487 С. В. Милиции. Ук. соч., стр. 184.
340
тате произошло несколько столкновений и были жертвы, к сча​стью, немногочисленные. Уже к середине дня последние группы манифестантов были рассеяны. У некоторых арестованных были обнаружены револьверы и ручные гранаты.
Около 16 часов открылись двери Белого зала Таврического дворца, и депутаты, извещенные электрическим звонком, заняли отведенные им места.488 Левый сектор заняла фракция большеви​ков, рядом с ними поместились левые эсеры, а большая часть центра и правый сектор — там, где на заседаниях Государствен​ной думы сидели октябристы и черносотенцы, — досталась «бо​лотной группе» и представителям других фракций. Справа от председательской трибуны в ложе заняли места В. И. Ленин,489 М. Т. Елизаров, П. А. Красиков, А. В. Луначарский и другие члены СНК. Верхний ярус зала до отказа заполнили представители общественности, получившие около 400 входных билетов.490 По​давляющее большинство их получили делегаты революционных рабочих и солдатских организаций Петрограда, но среди гостей было и некоторое число эсеровских сторонников.491
Присутствовавших в зале разделяли не просто политические разногласия. Здесь собрались представители двух лагерей, всту​пивших в борьбу не на жизнь, а на смерть. «Между нами все покончено. Вы в одном мире — с кадетами и буржуазией; мы в другом мире — с крестьянами и рабочими»,492 — заявил, обра​щаясь к эсерам и их сторонникам, большевик И. И. Скворцов-Степанов. Психология и логика непримиримой борьбы предопреде​ляла ход и исход заседания, которое продолжалось под почти непрекращавшийся аккомпанемент одобрительных или негодую​щих выкриков, свиста, топота, стука крышек пюпитров, шума аплодисментов. Всероссийское Учредительное собрание, его идея еще до 5 января приняли политическую смерть.
«„Я потерял понапрасну день, мои друзья", — писал В. И. Ле​нин 6 января 1918 г. — Так гласит одно старое латинское изрече-
488 О ходе заседания полное представление дает стенографический отчет, опубликованный в 1930 г. (см.: Всероссийское Учредительное собра​ние, стр. 3—111). Более ранняя публикация отчета, подготовленная секре​тарем Учредительного собрания М. В. Вишняком (Первый день Всерос​сийского Учредительного собрания. Стенографический отчет. Пг., 1918), является ненадежным источником (см.: О. Н. Знаменский. О стено​грамме заседания Всероссийского Учредительного собрания 5—6 января 1918 г., стр. 70—90).
489 В. И. Ленин, избранный депутатом Учредительного собрания в пяти округах, согласно Положению о выборах, должен был получить мандат в одном из округов. Этим округом, в соответствии с заявлением Ленина, написанным 23 ноября, стал Балтийский флотский округ (В. И. Ленин. Полн. собр. соч., т. 50, стр. 9).
490 «Новый вечерний час», 1918, 5 января, № 4.
491 «Народное слово», 1918, 6 января, № 3; «Новая жизнь», 1918, 7 января, № 5.
492 Всероссийское Учредительное собрание, стр. 7.
341
ние. Невольно вспоминаешь его, когда думаешь о потере дня 5-го января.
После живой, настоящей, советской работы, среди рабочих и крестьян, которые заняты делом, рубкой леса и корчеванием пней помещичьей и капиталистической эксплуатации, — вдруг пришлось перенестись в „чужой мир", к каким-то пришельцам с того света, из лагеря буржуазии и ее вольных и невольных, сознательных и бессознательных поборников, прихлебателей, слуг и защитников. Из мира борьбы трудящихся масс, и их со​ветской организации, против эксплуататоров — в мир сладеньких фраз, прилизанных, пустейших декламаций, посулов и посулов, основанных по-прежнему на соглашательстве с капиталистами.
Точно история нечаянно или по ошибке повернула часы свои назад, и перед нами вместо января 1918 года на день оказался май или июнь 1917 года!».493
Воспользовавшись опозданием Я. М. Свердлова, эсеры, не​смотря на принятое ими решение, все-таки попытались открыть Учредительное собрание самочинно. Эта попытка была пресе​чена, и Я. М. Свердлов, зачитав «Декларацию прав трудящегося и эксплуатируемого народа», по поручению ВЦИК объявил Учреди​тельное собрание открытым и предложил избрать председателя. Им стал В. М. Чернов, получивший при голосовании 244 белых шара и 151 черный.494
Выйдя на трибуну, В. М. Чернов произнес пространную и ма​ловразумительную речь, в которой панегирик Учредительному собранию и приветствия мятежникам с «вольного Дона» перемежа​лись реверансами в адрес Советов и громкими словами «о красных знаменах революции». «Тронная» речь председателя вызвала него​дующие выкрики из левого сектора и яруса («Вам не верят!», «Поздно!», «Не вы ли расстреливали крестьян?»), но в то же время не удовлетворила правый сектор. «Она (речь Чернова, — О. З.) была выдержана, — писал М. В. Вишняк, — в интернацио​налистических и социалистических тонах, порой до нетерпимости демагогических. Точно оратор умышленно искал общего языка с большевиками, в чем-то хотел их заверить или переубедить, а не возможно резче отмежеваться и противопоставить им себя, как символ всероссийского народовластия. Это было не то».495 Уточним, что, по мнению многих эсеровских деятелей, «не то» в речи Чернова заключалось в фактическом признании им притя​гательности большевистских лозунгов для масс, неспособности выдвинуть альтернативную программу. «Правда», не преминув​шая обратить внимание читателей на это фактическое признание, саркастически заметила: «То, что лепетал Чернов — ведь это
493 В. И. Ленин. Полн. собр. соч., т. 35, стр. 229.
494 Всероссийское Учредительное собрание, стр. 9.
495 М. Вишняк. Всероссийское Учредительное собрание. — «Современные записки», стр. 373—374.
342
были сплошные (словесные, правда) уступки советской плат​форме: тут был и мир, и земля, и рабочий контроль и даже — боже! — Циммервальд».496 Как бы в ответ на эту заметку Н. П. Огановский записал в своем дневнике, что «председатель своей речью посадил нас в такие глубокие калоши, из которых, пожалуй, уже никогда не выбраться».497
Помочь эсерам «выбираться из калош» взялся И. Г. Церетели. Как оратор он был в ударе. Но речь меньшевистского лидера, содержавшая резкие клеветнические выпады против политики Советской власти, построенная на противопоставлении ее Учреди​тельному собранию, лишь помогала эсерам перебираться из одних калош в другие — она не оставила у присутствующих в зале ра​бочих и солдат никаких сомнений в том, что «учредиловцы» были врагами Советов и социалистической революции.
В дальнейшем Учредительное собрание приступило к выра​ботке повестки дня. Определение ее, как мы уже знаем, сразу давало бы ясный ответ на вопрос: объявляет ли Учредительное собрание войну Советской власти? Большевики, не очень реши​тельно поддержанные левыми эсерами, требовали, чтобы Учреди​тельное собрание прежде всего обсудило «Декларацию прав». Эсеры, следуя ранее намеченному плану борьбы, добивались пер​воочередного обсуждения вопросов о мире и о земле. От обсуж​дения Декларации они уклонялись, предлагая следующую фор​мулировку третьего пункта повестки дня: «Провозглашение форм государственного устройства России».498 После жаркой полемики провели голосование и повестка дня, предложенная эсерами, была утверждена 237 голосами против 146.499 Большевики и левые эсеры потребовали перерыва для проведения фракционных сове​щаний. Перерыв был объявлен в двенадцатом часу ночи.
На совещании большевистской фракции было решено огласить с трибуны Учредительного собрания заключительную декларацию, написанную В. И. Лениным. В ней отмечалось, что контрреволю​ционное большинство Учредительного собрания, не признав за​воевания Октябрьской революции, декреты Советов, бросило вы​зов трудящимся классам России. «Не желая ни минуты прикры​вать преступления врагов народа, — указывалось в декларации, — мы заявляем, что покидаем Учредительное собрание с тем, чтобы передать Советской власти окончательное решение вопроса об отношении к контрреволюционной части Учредительного со​брания».500
В Белый зал вернулись лишь два члена большевистской фрак​ции, один из которых зачитал декларацию с трибуны Учредитель-
496 «Правда», 1918, 7 января, № 5.
497 Н. Огановский. Ук. соч., стр. 15.
498 Всероссийское Учредительное собрание, стр. 54.
499 Там же, стр. 64.
500 В. И. Ленин. Полн. собр. соч., т. 35, стр. 228.
343
ного собрания. Так было решено по инициативе В. И. Ленина, который считал, что фракции не следует входить в зал в полном составе только для того, чтобы демонстративно удалиться после оглашения декларации.
— Да разве вы не понимаете, — говорил Ленин большевикам, державшимся иного мнения, — что наша резолюция об уходе, со​провождаемая уходом всех нас, так подействует на держащих ка​раул солдат и матросов, что они тут же перестреляют всех остав​шихся эсеров и меньшевиков.501
Узнав, что П. Е. Дыбенко приказал начальнику караула матросу А. Г. Железнякову разогнать Учредительное собрание, как только из дворца уедут члены СНК, В. И. Ленин написал сле​дующее распоряжение: «Предписывается товарищам солдатам и матросам, несущим караульную службу в стенах Таврического дворца, не допускать никаких насилий по отношению к контр​революционной части Учредительного собрания и, свободно вы​пуская всех из Таврического дворца, никого не впускать в него без особых приказов. Председатель Совета Народных Комиссаров В. Ульянов (Ленин)».502
После оглашения на заседании Учредительного собрания де​кларации большевистской фракции и по существу и формально все было кончено. Учредительное собрание теперь не имело даже кворума, который был необходим для признания его правомоч​ности. Но прения продолжались. По предложению В. М. Чернова решено было не расходиться до тех пор, пока не будет завершено обсуждение подготовленных эсеровской фракцией законов о мире и о земле. Колебания левых эсеров были той соломинкой, за кото​рую судорожно хваталось контрреволюционное большинство. Но вот в пятом часу утра заявили об уходе из Учредительного со​брания и левые эсеры. В зале осталось 200 с небольшим депута​тов, сгрудившихся на правом секторе.
Нетерпение матросского караула и еще остававшихся на верх​нем ярусе представителей рабочих и солдат достигло предела. Железняков, встретив Дыбенко при выходе из дворца, спросил: «Что мне будет, если я не выполню приказание товарища Ле​нина?». «Учредилку разгоните, а завтра разберемся», — последо​вал ответ.503 Железняков тотчас вернулся в зал, подошел к три​буне, с которой Чернов зачитывал проект закона о земле, не​много подождал, а затем тронул председателя Учредительного собрания за плечо. Обратимся к стенографическим записям засе​дания.
«Гражданин матрос. Я получил инструкцию, чтобы довести до вашего сведения, чтобы все присутствующие покинули зал за-
501 См.: Н. Рубинштейн. Большевики и Учредительное собрание. М., 1938, стр. 92.
502 В. И. Ленин. Полн. собр. соч., т. 35, стр. 477—478; Примечания.
503 П. Е. Дыбенко. Мятежники. М., 1923, стр. 175.
344
седания, потому что караул устал. (Голоса: «Нам не нужно ка​раула»),
Председатель. Какую инструкцию? От кого?
Гражданин матрос. Я являюсь начальником охраны Таври​ческого дворца, имею инструкцию от комиссара.
Председатель. Все члены Учредительного собрания тоже очень устали, но никакая усталость не может прервать оглашения того земельного закона, которого ждет Россия. (Страшный шум. Крики: «Довольно, довольно!»). Учредительное собрание может разойтись лишь в том случае, если будет употреблена сила! (Шум. Голоса: «Долой Чернова!»).
Начальник охраны... (Не слышно). Я прошу покинуть зал заседания».504
Эсеровским депутатам все же удалось задержаться в зале еще минут на 10—15. По свидетельству левого эсера С. Д. Мстислав​ского, находившегося в это время на верхнем ярусе, среди матро​сов, солдат и красногвардейцев возникло веселое оживление после того, как Чернов проговорил с трибуны, что «внесено предложе​ние» закончить заседание принятием законов без прений. «Как, как он сказал, шут нестриженный... Внесено предложение? ... Ах, язви-тя!», — смеялись на ярусе.505 Пользуясь короткой раз​рядкой, Чернов «на курьерских» дочитал 10 вводных пунктов эсеровского «закона о земле» (переход земли в «народное достоя​ние» и распоряжение землей центральными правительственными органами и органами местного самоуправления «на основаниях, установленных настоящим законом»), обращение к «союзным дер​жавам» (призыв «приступить к совместному определению точ​ных условий демократического мира»), пункт третий постановле​ния, провозглашавшего Россию «демократической федеративной республикой».506 Все это могло вызвать благоприятный отклик у масс в марте—мае 1917 г., но теперь, в январе 1918 г., законо​мерно воспринималось как стремление повернуть революцию вспять, перечеркнуть завоевания Великого Октября. И снова на ярусах закипал гнев. Ощущая его, Чернов в 4 часа 40 минут утра объявил заседание Учредительного собрания закрытым, и эсеров​ская фракция «овечьей толпой» устремилась к дверям.
504 Всероссийское Учредительное собрание, стр. 110.
505 С. Мстиславский. Пять дней. Пг., 1922, стр. 158.
506 См.: Всероссийское Учредительное собрание, стр. 112—113. Обшир​ный проект «Основного закона о земле» (см.: ЦПА НМЛ, ф. 274, оп. 1, д. 46, лл. 205—218) не оглашался. Из проекта постановления «О государ​ственном устройстве России» были выброшены два пункта: о лишении «царствующего дома Романовых» права на престол и об уничтожении «монархического образа правления», а также пункт четвертый, гласивший: «Отныне и впредь до установления основных законов Российский демо​кратической федеративной республики вся полнота государственной власти принадлежит Учредительному собранию и отправляется его именем» (там же, л. 15).
345
«Но почему они испугались матроса Железнякова, почему не поставили его перед необходимостью насильственного разгона, арестов, расстрела высокого собрания? Политически это был бы серьезный шаг. Надо было объявить заседание непрерывным и бороться с мужеством отчаяния»,507 — рассуждал позднее исто​рик-меньшевик Н. А. Рожков. Но у эсеровской фракции не могло быть «мужества отчаяния». Слишком очевидное и впечатляющее политическое банкротство неизбежно сопровождалось моральной опустошенностью. «Партия наша пропала»,508 — сумрачно кон​статировал Н. П. Огановский.
Вопрос о роспуске Учредительного собрания СНК предвари​тельно обсудил еще в стенах Таврического дворца в ночь на 6 ян​варя. В. И. Ленин, по-видимому, тогда же написал первоначаль​ный проект тезисов декрета. Но, поскольку состав СНК в тот момент был неполным, потребовалось новое заседание, состояв​шееся днем 6 января. На нем ленинские тезисы декрета были об​суждены и приняты с небольшой поправкой.509 СНК решил также предложить ВЦИК привлечь в свой состав с правом решающего голоса фракции Учредительного собрания, «желающие работать с Советами».510 Вслед за тем В. И. Ленин написал проект декрета о роспуске Учредительного собрания и поздним вечером 6 января представил его на рассмотрение ВЦИК Советов. «Народ, — гово​рил на заседании ВЦИК вождь партии большевиков, — хотел со​звать Учредительное собрание — и мы созвали его. Но он сейчас же почувствовал, что из себя представляет это пресловутое Учредительное собрание. И теперь мы исполнили волю народа, волю, которая гласит: вся власть Советам».511
ВЦИК обсудил проект декрета и после незначительной редак​ционной доработки принял его в ночь на 7 января. В декрете отмечалось, что Учредительное собрание, выражавшее дооктябрь​ское соотношение политических сил, обнаружившее обманчивость старого буржуазного парламентаризма, отказалось признать Ок​тябрьскую революцию и Советскую власть.
«Ясно, — говорилось далее в декрете, — что оставшаяся часть Учредительного собрания может в силу этого играть роль только прикрытия борьбы буржуазной контрреволюции за свержение власти Советов.
Поэтому Центральный Исполнительный Комитет постано​вляет: Учредительное собрание распускается».512
507 Н. Рожков. Ход революции. — В кн.: Октябрьский переворот, стр. 42.
508 Н. Огановский. Ук. соч., стр. 161.
509 Ленинский сборник. XVIII. [М.], 1931, стр. 46—47, 50—51.
510 Декреты Советской власти, т. I, стр. 336.
511 В. И. Ленин. Полн. собр. соч., т. 35, стр. 241.
512 Декреты Советской власти, т. I, стр. 336.
346
ПОСЛЕСЛОВИЕ

Таков был финал Всероссийского Учредительного собрания. Финал предрешенный, подготовленный не только октябрьскими, но и дооктябрьскими политическими событиями. Фактически это была естественная смерть, которую не могли предотвратить ни конвульсивные действия партии эсеров и ее союзников в Петро​граде, ни выступления «учредиловцев» (чаще всего это были ма​нифестации и митинги — в Москве и некоторых других городах),1 ни телеграммы от городских дум, местных отделений профессио​нальных союзов интеллигенции, кооперативов, кредитных об​ществ.2 Впрочем, выступления в поддержку Учредительного со​брания в целом были весьма невнушительны, что пришлось при​знать и эсеровским деятелям.3 Незначительность этой под​держки несколько удивила даже отдельные большевистские организации. «Мы не думали, что так легко и безболезненно будет ликвидирована эта последняя форма классового сотрудни​чества, — сообщала газета минских большевиков. — Когда правые эсеры в дни до 5 января будировали в массах в защиту учредилки, можно было думать, что им действительно удастся кое-кого увлечь с собою, что все-таки кое-кто пойдет за лозунгом „Вся власть Учредительному собранию!". Оказалось, что все их потуги были напрасны. Оказалось, что Советская власть под собою имеет даже более крепкую почву, чем она полагала».4
О прочности и широте влияния Советской власти свидетель​ствовали, в частности, многочисленные резолюции митингов, по​становления массовых организаций трудящихся, уличные демон​страции в поддержку политики СНК и его декрета о роспуске
1 См.: Я. Пече. Контрреволюционное выступление в Москве в связи с разгоном Учредительного собрания 18 (5) января 1918 г. — «Пролетар​ская революция», 1928, № 1; Е. Г. Гандкина. Разгром контрреволюцион​ного выступления в Новгороде в дни созыва и роспуска Учредительного собрания. — «Новгородский сборник», 1959, вып. 9; Установление Совет​ской власти в Калужской губернии. Сборник документов. Калуга, 1957, стр. 252, и др.
2 ЦГАОР, ф. 15 (Канцелярия Учредительного собрания), оп. 1, д. 7, лл. 1—13, 40—46 и др.
3 М. В. Вишняк. Задачи Учредительного собрания. — «Народовла​стие», 1918, № 2, стр. 8.
4 «Звезда», 1918, 9 января, № 5.
347
Учредительного собрания. Тексты этих резолюций публиковались в газетах, а затем и в сборниках документов,5 анализировались в нашей литературе6 и поэтому не нуждаются в дополнительном воспроизведении. Отметим лишь, что одобрение рабочими, солда​тами, крестьянами роспуска Учредительного собрания было логи​ческим следствием предшествовавшего освобождения масс от конституционных иллюзий, от доверия к эсеро-меньшевистской политике соглашательства с буржуазией. Парламентаризм в Рос​сии не пустил корней. Поэтому надежды на Учредительное собра​ние, иногда оживавшие среди части рабоче-крестьянских масс, всякий раз обнаруживали свою эфемерность, поверхностность. А в период резкой поляризации классовых сил и перерастания буржуазно-демократической революции в социалистическую уроки жизни наносили этим надеждам воистину смертельные удары. В. И. Ленин был глубоко прав, указывая, что «в России в сен​тябре—ноябре 1917 года рабочий класс городов, солдаты и кре​стьяне были, в силу ряда специальных условий, на редкость подго​товлены к принятию советского строя и к разгону самого демокра​тического буржуазного парламента, это совершенно бесспорный и вполне установленный исторический факт».7
Разгон Учредительного собрания не вызвал, как и следовало ожидать, никаких сожалений у кадетов. Давно настроившись на развертывание гражданской войны, на разгром революции при по​мощи вооруженной силы, кадеты резко обвиняли эсеров в непо​следовательности, нерешительности, неспособности отказаться от «социальных и политических утопий». Кадеты снова и снова по​вторяли свое требование создать контрреволюционную власть с ди​ктаторскими полномочиями и пели отходную самой идее Учреди-
5 «Правда», 1918, 7, 9 января, №№ 5, 6; 1917—1920. Октябрьская рево​люция и интервенция на Севере. Архангельск, 1927, стр. 175; Всероссийское Учредительное собрание. 1930, М.—Л., стр. 172—173, 175—201; К 20-летию III Всероссийского съезда Советов. — «Красный архив», 1937, т. 6(85), стр. 17—21; Великая Октябрьская социалистическая революция в Бело​руссии. Т. 2. Документы и материалы. Минск, 1957, стр. 717, 733, 752; Установление Советской власти в Костроме и Костромской губернии. Сб. документов. Кострома 1957, стр. 277—280; Установление Советской власти в Новгородской губернии. Сб. документов и материалов. Новгород, 1957, стр. 90-92; Установление Советской власти в Татарии. Сб. докумен​тов и материалов. Казань, 1964, стр. 124, 125; За власть Советов. Сб. доку​ментов и воспоминаний. Ярославль, 1967, стр. 201—220, 246—250, и другие публикации.
6 Н. Рубинштейн. 1) К истории Учредительного собрания. М., 1931, стр. 118—121; 2) Большевики и Учредительное собрание. М., 1938, стр. 100—102; Октябрь в Поволжье. Саратов, 1967, стр. 260; Г. И. Погребной. Отношение политических партий и трудящихся масс к роспуску Учредительного собрания (на материалах Тамбовской губернии). — В кн.: Бахрушинские чтения. 1971, вып. 1. Проблемы истории Советской Сибири. Новосибирск, 1972, стр. 7—8, и другие работы.
7 В. И. Ленин. Полн. собр. соч., т. 41, стр. 43.
348
тельного собрания.8 В кадетском ЦК, по воспоминаниям Л. А. Кроля, доминировало мнение, что Всероссийское Учреди​тельное собрание — «труп».9 История показывает, наставлял эсе​ров П. И. Новгородцев, что «удача Учредительного собрания есть дело чрезвычайно редкое», а «в условиях революционных потрясе​ний это путь наименее доступный». Кадетский деятель, мечтав​ший о контрреволюционной диктатуре, с презрением отзывался об эсеро-меньшевистских лидерах, поносил связанные с их именами «опыты гнилых коалиций» и «призраки безвластной власти».10 Попытки мелкобуржуазных деятелей добиться поддержки каде​тов в вопросе о возобновлении работы Учредительного собрания встретили отказ.11
Колеблющуюся позицию заняли энесы. Сначала они заявили, что Учредительное собрание, не сумевшее «отстоять хотя бы свое достоинство», безнадежно скомпрометировало себя, «умерло», «навсегда вычеркнуло себя из числа живых сил».12 Позднее энесы стали поговаривать, что Учредительное собрание, пожалуй, могло бы вернуть свое «историческое значение», если бы оно «нашло энергию и волю к борьбе», «вышло из того состояния маразма, в котором до сих пор пребывает».13 В конце концов среди энесов возобладало мнение о надобности созыва Учредительного собра​ния, избранного на основе мажоритарной системы после создания «сильной» (контрреволюционной) власти.14
Меньшевики заявляли о своем намерении бороться за возоб​новление деятельности Учредительного собрания,15 предостерегая, впрочем, против поспешности. «Мы стоим вообще за то, — писал, предаваясь маниловским мечтаниям, Ф. И. Дан, — чтобы Учреди​тельное собрание возобновило свои заседания лишь тогда, когда мощное движение широких народных масс вновь вынесет его на поверхность как властный орган народной воли».16
Эсеровский деятель О. С. Минор так рассказал о состоянии, в котором члены эсеровской фракции Учредительного собрания покинули Таврический дворец: «Мы ушли из дворца в невозмож​ном состоянии возбуждения. Ночь не спали. Спать не ложи​лись. .. Перед каждым вставал проклятый вопрос — что же де-
8 См.: «Наш век», 1918, 9 января, № 5; «Русские ведомости», 1918, 11, 18, 20 января, №№ 4, 10, 22.
9 Л. А. Кроль. За три года. Владивосток, 1922, стр. 12.
10 «Русские ведомости», 1918, 22 марта, № 42.
11 П. Милюков. Россия на переломе. Т. II. Париж, 1927, стр. 17.
12 «Народное слово», 1918, 11 января, № 4.
13 Там же, 25 января, № 16.
14 Там же, 26 января, № 17; А. Пешехонов. Провалилось ли народовластие? «Русское богатство», 1918, № 1—3, стр. 315—323.
15 «Бюллетень Всероссийского Союза защиты Учредительного собра​ния», 1918, 7 января, № 15; «Вперед!», 1918, 9—12, 19, 20 января, №№ 4—7, 12, 13.
16 «Партийные известия). 1918, № 1—2, стлб. 15.
349
лать? Что же дальше будет? И началась для членов Учредитель​ного собрания ужасная мука. Сложить с себя полномочия? Но ведь это невозможно!... Нет! Мы не имеем права уехать, мы должны во что бы то ни стало воссоздать Учредительное собрание! Но как? Ведь мы бессильны, если народ нас не поддержит, не по​требует властным голосом нашей работы. Но народ молчит.. .».17 На объединенном заседании эсеровского ЦК и бюро фракции было решено, что «борьба за возобновление деятельности Учреди​тельного собрания должна стать главенствующим мотивом дан​ного политического момента».18 Незадачливый председатель Учредительного собрания В. М. Чернов 8 января подписал изве​щение о подготовке средств «к скорейшему возобновлению работ Учредительного собрания».19 В поисках этих средств часть эсеров​ской фракции к июню 1918 г. съехалась в Самару, где под крылом мятежников из чехословацкого корпуса был образован Комитет членов Учредительного собрания (Комуч) во главе с эсером В. К. Вольским. Прикрываясь красным знаменем с начертанным на нем лозунгом «Власть народа — власть Учредительному собра​нию», объявляя себя поборником «демократии», Комуч вскоре перешел к политике массовых репрессий против большевиков и революционно настроенных рабочих и крестьян. Контрреволюци​онная сущность эсеровского правления обнаружилась и в таких действиях, как денационализация банков и промышленных пред​приятий, понуждение крестьян к частичному возмещению «убыт​ков» прежним владельцам земли. В дальнейшем Комуч попытался объединить вокруг знамени Учредительного собрания контррево​люционные областные правительства России и после образования в Уфе (сентябрь 1918 г.) так называемой Директории прекратил свое существование. Созданный вместо него «Съезд членов Учре​дительного собрания» приступил к подготовке нового созыва Учредительного собрания. Однако уже в ноябре 1918 г. колчаковский переворот положил конец Директории, а затем и «Съезду членов Учредительного собрания». Недолго протянули проучредиловское Временное правительство Северной области во главе с энесом Н. В. Чайковским и екатеринодарский Комитет членов Учредительного собрания во главе с эсером Г. И. Шрейдером. Первое уступило власть генералу Е. К. Миллеру, а второй был ликвидирован деникинцами.20
17 О. С. Минор. Один день Учредительного собрания. — В кн.: Пере​житое. Кн. 1. М., 1918, стр. 132—133.
18 ЦПА НМЛ, ф. 274 (ЦК партии эсеров), оп. 1, д. 46, л. 203.
19 «Бюллетень Всероссийского Союза защиты Учредительного собра​ния», 1918, 13 января, № 19.
20 О Комуче и других проучредиловских правительствах и комитетах см.: Г. Лелевич. В дни Самарской Учредилки. М., 1921; И. Майский. Демократическая контрреволюция. М.—Л., 1923; Ф. Г. Попов. 1) Чехо​словацкий мятеж и Самарская Учредиловка. Самара, 1932; 2) За власть Советов. Разгром Самарской Учредиловки. Куйбышев, 1959; Л. М. Спи-
350
Попытки гальванизировать Учредительное собрание не могли завершиться успехом. Среди врагов Республики Советов в годы гражданской войны закономерно возобладали буржуазные контр​революционеры, колчаковцы и деникинцы, откровенно презирав​шие мелкобуржуазных «социалистов» с их лозунгами «народо​властия». И когда в 1921 г. во время кронштадтского мятежа эсеровские сторонники вновь попытались использовать лозунг Уч​редительного собрания, В. И. Ленин в интервью американским корреспондентам очень четко и точно определил положение: «Поверьте мне, в России возможны только два правительства: царское или Советское. В Кронштадте некоторые безумцы и из​менники говорили об Учредительном собрании. Но разве может человек со здравым умом допустить даже мысль об Учредитель​ном собрании при том ненормальном состоянии, в котором нахо​дится Россия. Учредительное собрание в настоящее время было бы собранием медведей, водимых царскими генералами за кольца, продетые в нос».21
Между тем подлинное учредительное собрание Республики Советов было созвано и успешно выполнило свою задачу 10— 18 января 1918 г. Это был III Всероссийский съезд Советов ра​бочих, солдатских и крестьянских депутатов, объединившийся с III Всероссийским съездом Советов крестьянских депутатов. Продолжив работу II Всероссийского съезда Советов, III съезд принял основы первой Советской Конституции («Декларацию прав трудящегося и эксплуатируемого народа» и постановление «О федеральных учреждениях Российской республики») и этим упрочил советский государственный строй, который, по определе​нию В. И. Ленина, давал «максимум демократизма для рабочих и крестьян» и в то же время означал «разрыв с буржуазным де​мократизмом и возникновение нового, всемирно-исторического, типа демократии, именно: пролетарского демократизма или диктатуры пролетариата».22
Разоблачая рассуждения К. Каутского и других оппортуни​стов о «чистой», «общенародной» демократии, В. И. Ленин ука​зывал, что в классовом обществе может быть только классовая демократия. «„Чистая демократия", — писал вождь партии боль​шевиков, — есть лживая фраза либерала, одурачивающего рабо​чих. История знает буржуазную демократию, которая идет на смену феодализму, и пролетарскую демократию, которая идет на смену буржуазной».23 Это кардинальное положение содержит объ​яснение классовой сущности и исторической обусловленности хода и исхода противоборства Советов и Учредительного собрания —
рин. Классы и партии в гражданской войне в России. М., 1968, стр. 251— 281; В. В. Гармиза. Крушение эсеровских правительств. М., 1970, и др.
21 В. И. Ленин. Полн. собр. соч., т. 43, стр. 129.
22 Там же, т. 44, стр. 147.
23 Там же, т. 37, стр. 251.
351
соответственно учреждений демократии пролетарской и демокра​тии буржуазной.
Как отмечал В. И. Ленин, «буржуазная демократия, будучи великим историческим прогрессом по сравнению с средневековьем, всегда остается — и при капитализме не может не оставаться — узкой, урезанной, фальшивой, лицемерной, раем для богатых, ло​вушкой и обманом для эксплуатируемых, для бедных».24 В проти​воположность ей демократия пролетарская, советская, обеспечи​вает коренные жизненные интересы эксплуатируемых, трудя​щихся. Сила и прочность этого высшего типа демократии в клас​совом обществе состояла и состоит в том, что Советы явились непосредственной организацией самих масс, привлекающей их к постоянному и решающему участию в управлении государст​вом, максимально облегчающей объединение всех трудящихся вокруг пролетариата.
В становлении советской демократии, государства диктатуры пролетариата великая заслуга принадлежит партии большевиков. Через год после победы Великого Октября В. И. Ленин с закон​ной гордостью отмечал: «Большевизм популяризовал на весь мир идею „диктатуры пролетариата", перевел эти слова с латинского сначала на русский, а потом на все языки мира, показав на при​мере Советской власти, что рабочие и беднейшие крестьяне даже отсталой страны, даже наименее опытные, образованные, при​вычные к организации, в состоянии были целый год, среди гигант​ских трудностей, в борьбе с эксплуататорами (коих поддержи​вала буржуазия всего мира), сохранить власть трудящихся, со​здать демократию, неизмеримо более высокую и широкую, чем все прежние демократии мира, начать творчество десятков мил​лионов рабочих и крестьян по практическому осуществлению со​циализма».25
В. И. Ленин убедительно опроверг измышления К. Каутского, будто большевики сначала «громче всех» требовали созыва Учре​дительного собрания, а затем, не получив на выборах большин​ства мест, повели борьбу против этого парламентского учрежде​ния. Подлинные исторические факты, о которых напомнил Ле​нин в работе «Пролетарская революция и ренегат Каутский», неопровержимо свидетельствуют: в своей агитации по вопросу об Учредительном собрании большевики всегда руководствовались положением о превосходстве пролетарской демократии над демо​кратией буржуазной, боролись за изживание массами «консти​туционных» иллюзий, с апреля 1917 г. энергично и последова​тельно разъясняли решающие преимущества Советов перед Учре​дительным собранием. «... Всем известно, — отмечал В. И. Ле​нин, — что я в первый же день своего приезда в Россию,
24 Там же, стр. 252.
25 Там же, стр. 304.
352
4. IV. 1917, прочел публично тезисы, в которых заявил о превос​ходстве государства типа Коммуны над буржуазной парламен​тарной республикой. Я заявлял это потом неоднократно в печати... Мало того. Конференция партии большевиков в конце апреля 1917 года приняла резолюцию о том, что пролетарско-крестьянская республика выше буржуазной парламентарной республики, что наша партия последнею не удовлетворится, что программа партии должна быть соответственно изменена».26
Расхождение, а затем и острый конфликт Советов и Учреди​тельного собрания, писал Ленин, начались не «внезапно» и «бес​причинно», разворачивались вовсе не под воздействием каких-то «козней» большевиков. Советы и Учредительное собрание, будучи классово противоположными государственными учреждениями, не могли не вступить в противоборство, особенно в обстановке граж​данской войны. Но большевики даже после того, когда стали из​вестны итоги выборов во многих округах и когда контрреволюци​онные «учредиловцы» активизировались, не стремились к искус​ственному обострению борьбы. В связи с этим В. И. Ленин, на​поминая о содержании своих «Тезисов об Учредительном собра​нии», отмечал, что большевики пробовали смягчить конфликт с Учредительным собранием, прежде чем разогнать его. «Реши​тельно ничего дурного тут нет, — писал он, — отрекаться нам не от чего; тезисы я печатаю полностью, и в них сказано яснее яс​ного: господа колеблющиеся мелкие буржуа, засевшие в Учреди​тельном собрании, либо миритесь с пролетарской диктатурой, либо мы вас „революционным путем" победим (тезисы 18 и 19).
Так всегда поступал и так всегда будет поступать действи​тельно революционный пролетариат по отношению к колеблю​щейся мелкой буржуазии».27
История создания и упрочения Республики Советов имеет не​преходящее значение для теории и практики борьбы за ликвида​цию господства буржуазии. Частью этой истории был поучитель​ный опыт решения вопросов, связанных с Учредительным собра​нием. В. И. Ленин, как видно из содержания его работы «Детская болезнь „левизны" в коммунизме», относил этот опыт к числу тех некоторых основных черт нашей революции, которые имеют не местное, а международное значение. Адресуясь к зарубежным друзьям, он ставил проблему широко, увязывал ее с определением отношения к парламентским и внепарламентским формам борьбы, к политическим компромиссам, к задаче укрепления союза рабочего класса с непролетарскими массами и т. п.
Изучение большевистской, ленинской тактики относительно российского Учредительного собрания и в настоящее время помо​гает борьбе с носителями правооппортунистических, ревизионист-
26 Там же, стр. 275—276.
27 Там же, стр. 278.
353
ских тенденций в международном рабочем движении. Для оппор​тунистов правого толка парламентский успех является высшей целью, заслоняющей или полностью заменяющей задачи развя​зывания революционной инициативы широких масс, побуждения их к внепарламентскому отстаиванию своих интересов. Для В. И. Ленина и воспитанных на его идеях последовательных марксистов главное значение всегда имело революционное твор​чество самих трудящихся.
«Используя все имеющиеся возможности парламентской дея​тельности, — говорится в Основном документе международного Совещания коммунистических и рабочих партий в Москве (июнь 1969 г.), — коммунисты подчеркивают, что решающим в борьбе за демократию и социализм является развертывание массового движения рабочего класса, всех трудящихся».28 Следовательно, учреждения парламентского типа используются коммунистами до тех пор и постольку, пока и поскольку они не становятся тормозом массового движения, не утрачивают хотя бы относи​тельно прогрессивного значения, не вступают в противоречие с за​дачами революционного преобразования общества. Каждая комму​нистическая партия, руководствуясь этим принципом, строго учи​тывает конкретные национальные условия своей страны, наличие и степень прочности парламентских традиций, возможности ре​организации парламентов своих стран в подлинно народные пред​ставительства и др.
Тактика большевиков в отношении Учредительного собрания, отличавшаяся исключительной гибкостью, служит и делу борьбы коммунистов против «левого» оппортунизма. Мы уже приводили высказывания В. И. Ленина о том, что в России народные массы были «на редкость подготовлены к принятию советского строя и к разгону самого демократического буржуазного парламента».29 К тому же парламент (Учредительное собрание) в дан​ном случае стал орудием контрреволюции в ее борьбе против завоеваний Великого Октября. «И тем не менее, — писал Ленин, — большевики не бойкотировали Учредительного собра​ния, а участвовали в выборах и до и после завоевания пролета​риатом политической власти».30 Это способствовало укреплению доверия к Советам со стороны самых широких масс, помогло тру​дящимся на практике, на уроках жизни убеждаться в преиму​ществах новой формы государственной власти по сравнению с буржуазно-демократическими парламентскими учреждениями. В. И. Ленин отметил и другие ценные политические последствия участия большевиков в выборах в Учредительное собрание после
28 Международное Совещание коммунистических и рабочих партий. Документы и материалы. М., 1969, стр. 310.
29 В. И. Ленин. Полн. собр. соч., т. 41, стр. 43.

30 Там же.
354
победы Октябрьской революции: выборы стали для всех очевид​ным мерилом успеха борьбы большевиков против оппортунисти​ческого влияния меньшевиков на сознание рабочего класса,31 а последующий роспуск Учредительного собрания «был не затруд​нен, а облегчен тем, что внутри разгоняемой контрреволюцион​ной учредилки была как последовательная, большевистская, так и непоследовательная, левоэсеровская, советская оппозиция».32 Итак, опыт русского революционного движения, венцом ко​торого стала Октябрьская революция, начисто опровергает до​мыслы «левых» оппортунистов о недопустимости участия ком​мунистов в парламентской борьбе. Ленинская партия большеви​ков умело участвовала в этой борьбе на всех этапах революции, существенно облегчая достижение как ближайших, так и более отдаленных целей. Все дело в том, чтобы парламентская деятель​ность подчинялась задачам подведения народных масс к созна​нию необходимости утверждения социалистического строя. И тогда даже частичные успехи, достигнутые при помощи парла​ментской деятельности, будут приближать торжество революции. «Коммунистические и рабочие партии, — отмечается в Основном документе международного форума коммунистов в Москве, — в отличие от правых и „левых" оппортунистов, не противопостав​ляют борьбу за глубокие экономические и социальные требования, за передовую демократию борьбе за социализм, а считают ее частью этой борьбы. Радикальные демократические преобразова​ния, которые будут достигнуты в борьбе против монополий, против их экономического господства и политической власти, будут спо​собствовать осознанию все более широкими массами необходимости социализма».
31 Там же, стр. 35.
32 Там же, стр. 45.
33 Международное Совещание коммунистических и рабочих партий, стр. 307.
355
ПРИЛОЖЕНИЯ
В приложениях даны таблицы с итогами выборов во Всероссийское Учредительное собрание по Петроградскому и Московскому столичным (городским) избирательным округам и округу Северного фронта. Итоги выборов в этих округах имели весьма важное значение, являлись одним из убедительных доказательств закономерности победы социалистической революции.
Таблица 1 составлена на основе ведомости подсчета голосов, храня​щейся в архивном фонде Всероссийской по делам о выборах в Учреди​тельное собрание комиссии. Ведомость, подписанная председателем и секретарем избирательной комиссии Петроградского округа, содержит данные об итогах голосования на всех 186 гражданских и 11 воинских участках Петрограда, а также суммарные данные об итогах выборов в районах и в целом по городу. В этом документе нет сведений о числен​ности избирателей, которую пришлось устанавливать по газетным мате​риалам. Проценты от количества поданных голосов (включая бюллетени, признанные недействительными) подсчитаны автором монографии. При составлении таблицы 3 (итоги выборов по округу Северного фронта) под​счеты велись на основе данных одного документа — протокола фронтовой избирательной комиссии от 18 декабря 1917 г. В протоколе имеются све​дения не только о количестве голосов, поданных в I, V, XII армиях и 42-м корпусе, но и о численности избирателей. Производя подсчеты для составления таблицы 2 (итоги выборов по Московскому округу), автор пользовался только материалами прессы, так как в архивах соответствую​щие документы Московской городской избирательной комиссии выявить не удалось. Ввиду этого данные таблицы 3, возможно, являются менее точными, чем данные таблиц 1 и 2.
Таблица 1

Итоги выборов во Всероссийское Учредительное собрание по Петроградскому столичному округу (по городу и его районам)

Район
Количество голосов, поданных за партии и группы

большевики
кадеты
эсеры 1
эсеры-оборон-цы 2
Меньшевики-оборонцы 3
меньшевики4
"Единство"
православные приходы 5
энесы
"Между-партийное единение христиан-демокра-тов" 6
союз казачьих войск
лига равно-правия женщин 7
"Незави-симый союз" 6
украинские социал-демократы и эсеры, сионисты
христианско-демократи-ческая партия
радикально-демократи-ческая партия
"Лига развития народа" 9
"Женский союз помощи родине" 10
"Социа-листы-универ-сальеры" 11
Всего 12

Выборгский
32446 (70)
5594 (12)
6116 -------- 123 (13)
613 -------- 496 -------- 45 (2.4)
640 (1.3)
528 (1.1)
357
179
171
181
86
193
5
19
10
9
47811 (78)

Петергофский
28754 (68)
2770 (7)
7901 -------- 126 (19)
353 -------- 261 -------- 20 (1.5)
499 (1.2)
153 (0.4)
653
69
159
176
74
144
8
7
12
5
42144 (71)

Полюстровский
13470 (58)
2339 (10)
5672 -------- 82 (25)
292 -------- 196 -------- 26 (2.2)
382 (1.6)
174 (0.7)
219
79
103
100
72
112
8
10
16
9
23361 (76)

Александро-Невский
28935 (48)
12556 (21)
11564 ------- 225 (19)
822 --------- 593 -------- 83 (2.5)
1768 (2.9)
837 (1.4)
827
344
317
441
65
248
24
20
31
13
59713 (61)

Василеостровский
45517 (48)
23693 (25)
14517 ------- 547 (16)
1408 -------- 911 -------- 211 (2.3)
2228 (2.3)
2142 (2.2)
1247
583
553
307
139
426
48
37
24
11
94549 (81)

Нарвский
44372 (48)
18762 (20)
17313 ------ 326 (19)
1425 -------- 915 -------- 106 (2.6)
2734 (2.9)
1220 (1.3)
2421
454
501
363
204
322
32
30
18
20
91538 (72)

Лесной
10001 (47)
5621 (27)
2713 ----- 104 (13)
560 -------- 455 -------- 51 (5)
290 (1.3)
467 (2.2)
281
175
130
93
43
86
13
11
11
2
21107 (62)

Новодеревенский
5746 (46)
3241 (27)
1814 ------- 43 (16)
288 -------- 210 -------- 20 (4.1)
535 (4.4)
155 (1.2)
79
103
93
87
25
74
2
2
2
1
12520 (66)

Охтинский
9525 (46)
4984 (24)
4081 --------- 91 (20)
295 -------- 160 -------- 19 (2.2)
637 (3)
272 (1.3)
121
170
188
224
34
82
6
5
15
2
20481 (68)

Невский
18056 (44)
4681 (11)
17065 ------- 229 (39)
538 -------- 316 -------- 76 (2.2)
947 (2.2)
267 (0.6)
482
167
267
250
75
220
6
20
21
8
43736 (73)

Петроградский
45155 (39)
38969 (34)
14297 ------ 863 (13)
3673 -------- 2117 -------- 396 (5.3)
2532 (2.2)
3150 (2.7)
1215
1105
713
565
246
441
81
51
36
18
115623 (69)

Коломенский
13578 (36)
12902 (34)
5503 -------- 187 (15)
810 -------- 442 -------- 42 (3.4)
1630 (4.3)
1192 (3)
811
230
229
135
71
117
17
21
17
4
37951 (71)

Спасский
10381 (29)
14115 (40)
5433 ------- 199 (16)
568 -------- 363 -------- 70 (2.8)
983 (2.8)
1141 (3.2)
844
266
233
360
88
100
23
16
15
4
35202 (66)

Рождественский
15367 (28)
20911 (38)
7777 ------- 429 (15)
1704 -------- 785 -------- 143 (4.8)
3018 (5.5)
1702 (3.1)
867
580
397
419
133
175
26
37
24
10
54504 (66)

Московский
17728 (26)
30229 (45)
8292 -------- 392 (13)
1705 -------- 966 -------- 231 (4.2)
2054 (3)
2339 (3.4)
1523
797
453
444
152
298
42
29
21
11
67706 (67)

Адмиралтейский
3080 (23)
5812 (43)
2374 -------- 75 (18)
188 -------- 91 -------- 22 (2.2)
355 (2.6)
496 (3.7)
374
190
118
86
39
67
6
11
2
1
13387 (67)

Литейный
9581 (20)
23565 (49)
6672 ------- 303 (14)
1174 -------- 551 -------- 149 (3.8)
2089 (4.2)
1474 (3)
1161
852
396
347
141
183
27
21
29
16
48731 (75)

Казанский
4467 (19)
10827 (48)
3146 -------- 121 (14)
471 -------- 260 -------- 60 (3.5)
644 (2.9)
727 (3.2)
710
203
187
166
26
395
17
18
13
7
22475 (74)

Воинские участки
67865 (77)
4935 (6)
9980 --------- 241 (11)
495 -------- 482 -------- 53 (1.1)
151 (0.2)
733 (0.8)
190
165
23
198
2506
114
22
21
1
7
88182 (61)

Всего
424024 (45)
246506 (26.2)
152230 --- 4706 (16.6)
17427 -------- 10507 -------- 1823 (3.1)
24129 (2.5)
19109 (2)
14382 (1.5)
6711 (0.7)
5231 (0.5)
4942 (0.5)
4219 (0.4)
3797 (0.4)
413
386
318
158
941081 (69.7)

Источники: ЦГАОР, ф. 13, оп. 1, д. 327, лл. 13-30 (ведомость подсчета количества голосов, поданных по округу); «Наша речь», 1917, 17 ноября, № 2 (данные о количестве избирателей в районах); «Новая жизнь», 1917, 17 ноября, № 183 (данные о количестве избирателей в округе).

Примечание. В скобках (кроме последней графы) указаны проценты от общего числа голосов.

1 Список кандидатур центристов и левых, именовавшийся списком социалистов-революционеров.

2 Список был выдвинут петроградской группой «воленародовцев». В списке значились кандидатуры И. Д. Лукашевича, Б. В. Савинкова, И. С. Сигова и др.

3 Список был выдвинут группой правых меньшевиков, печатным органом которой являлась газета «День». Список возглавляли кандидатуры А. Н. Потресова, К. А. Гвоздева и П.П. Маслова.

4 Список был составлен из кандидатур меньшевиков-интернационалистов (Ю. О. Мартов, О. А. Ерманский и др.), но именовался списком «Комитета Петроградской организации РСДРП (объединенной)».

5 Список был выдвинут церковниками. В списке значились кандидатуры митрополита Петроградского Вениамина, архиепископа Тамбовского Кирилла и др.

6 Список был выдвинут группой немецких, польских и литовских католиков и лютеран. В этой пестрой по составу группе ведущую роль играли представители буржуазии.

7 Организация, находившаяся под смешанным влиянием кадетов, энесов, правых эсеров и меньшевиков.

8 Список, выдвинутый группой буржуазных деятелей, демагогически именовался списком «Независимого союза рабочих, солдат и крестьян».

9 В списке значились представители кружка буржуазно-интеллигентских деятелей.

10 Список был выдвинут группой буржуазных «патриоток».

11 Список кандидатур кружка мелкобуржуазных деятелей.

12 В скобках указаны проценты от числа избирателей, внесенных в списки.

Таблица 2
Итоги выборов во Всероссийское Учредительное собрание по Московскому
городскому округу

Партии и организации
Количество голосов

Гражданские участки
Воинские участки
всего

Большевики
321798 (45.3)
50996 (79.5)
372794 (48.1)

Кадеты
258999 (36.4)
6328 (9.8)
265327 (34.2)

Эсеры
58848 (8.2)
4017 (6.2)
62865 (8.1)

«Демократическо-социалистический блок» 1
34244 (4.8)
1302 (2.0)
35546 (4.5)

Меньшевики-объединенцы
19219 (2.7)
505 (0.7)
19724 (2.2)

Группа общественных и зем​ских деятелей 2
3975 (0.5)
120 (0.2)
4095 (0.5)

Энесы
2459 (0.3)
57 (0.1)
2516 (0.3)

«Национально-социалистический блок» 3
2115 (0.3)
265 (0.4)
2380 (0.3)

Торгово-промышленная груп​па4
2241 (0.3)
59 (0.1)
2300 (0.3)

Всероссийский крестьян​ский союз
2229 (0.3)
62 (0.1)
2291 (0.2)

«Содружество народностей»5
1707 (0.2)
375 (0.5)
2082 (0.2)

Меньшевики-интернационалисты
1834 (0.2)
99 (0.1)
1933 (0.2)

Всего6
709668 (72.3)
64185 (49.0)
773853 (69.7)

Примечание. В скобках (кроме итоговых цифр) указаны проценты от общего числа голосов.
1 Организация «Единство», кооператоры, профессиональные организации служащих.
2 Группа деятелей, в прошлом примыкавшая к партии октябристов.
3 Украинские, белорусские, литовские, эстонские и мусульманские мелкобуржуаз​ные националисты.
4 В списке кандидатур значились П. П. Рябушинский, С. Н. Третьяков, С. И. Четвериков, П. А. Бурышкин, Н. Д. Морозов, С. В. Лурье и др.
5 Буржуазные националисты, преимущественно из остзейских немцев.
6 В скобках указаны проценты от числа избирателей, внесенных в списки.

Источники: ЦГАОР, ф. 13, оп. 1, д. 282, лл. 1—12 (бюллетени со списками кандидатур); «Вперед!», 1917, 24 ноября, № 216 (данные о количестве голосов, подан​ных на гражданских участках); «Известия Московского Совета рабочих и солдатских депутатов», 1917. 24 ноября, № 213 (данные о количестве голосов, поданных на воин​ских участках); «День», 1917, 8 октября, № 184 (данные о количестве избирателей в г. Москве).

357
Таблица 3
Итоги выборов во Всероссийское Учредительное собрание по округу Северного фронта

XII армия
V армия
I армия
42-й корпус
Всего

Всего избирателей
521465
348886
248293
49939
1168583

Число проголосовавших 1
386864 (74.2)
240710 (69.0)
177864 (71.6)
35153 (70.2)
840591 (71.1)

В том числе за партии и группы: 2 большевиков
208162 (53.8)
159826 (66.4)
83020 (46.6)
20820 (59.2)
471828 (56.0)

Эсеров
124646 (32 0)
49501 (20.5)
64533 (36.2)
11152 (31.7)
249832 (29.7)

Украинских эсеров и мусульманские организации
40322 10.4)
22832 (9.5)
24550 (13.8)
1252 (3.6)
88956 (10.6).

Кадетов
6548 (1.7)
4780 (1.9)
1640 (0.9)
719 (2.0)
13687 (1.6)

Меньшевиков-объединенцев
2868 (0.8)
1361 (0.6)
1442 (0.8)
295 (0.8)
5966 (0.7)

Энесов
2530 (0.6)
1116 (0,4)
1654 (0.9)
568 (1.6)
5868 (0.7)

Меньшевиков-интернационалистов
1788 (0.5)
1294 (0.5)
1025 (0.6)
347 (1.0)
4454 (0.5)

Источник. ЦГАОР, ф. 13, оп. 1, д. 487, лл. 151—153 (протокол заседания фронтовой избирательной комиссии со сводными данными о числе избирателей и количестве голосов, поданных за списки кандидатур).
1 В скобках указаны проценты от числа избирателей, внесенных в списки.
2 В скобках указаны проценты от общего количества голосов.
УКАЗАТЕЛЬ ИМЕН

Абрамов В. С. 126

Абрамов П. Н. 120, 180

Абрамович Р. А. 209

Авилов Н. П. 243

Авинов Н. Н. 107, 109, 121, 125, 298

Авксентьев Н. Д. 118, 150, 216, 303,

333

Аджемов М. С. 73, 75, 125, 135
Адонц Н. Г. 126
Аксельрод Л. И. 211, 212
Аксельрод П. Б. 211
Алгасов В. А. 285
Александрович П. 15
Алексеев М. В. 328
Алексеевский В. А. 126
Алексей (сын Николая II) 20
Алексей Михайлович (Романов) 98
Андрей Владимирович (вел. кн.) 23
Аникеев В. В. 201, 204, 205, 207, 208
Аносова Е. А. 127
Ануфриев Н. П. 50
Аргунов А. А. 322, 323
Арефьев М. И. 126
Астров Н. И. 306

Бадаев А. Е. 205, 244
Багдатьев С. Я. 40, 41
Басаков В. П. 126
Берхий И. Б. 6, 314
Благонравов Г. И. 335
Благонравов 3. М. 126
Богданович Г. В. 126
Боголепов А. А. 193
Болдырев А. К. 218
Бондарев С. И. 127
Бонч-Бруевич В. Д. 241, 334, 335
Брамсон Л. М. 13, 71, 96, 105, 108,

109, 117, 121, 124, 126, 128, 130
Брешко-Брешковская Е. К. 213, 214,

216, 303

Бруевич Е. Л. 126, 134
Бубнов А. С. 145, 205

Булат А. А. 193

Бурджалов Э. Н. 11, 12, 14, 15, 17

Буревой К. С. 322

Бурышкин П. А. 358

Васильев Г. В. 6, 277
Васильев М. И. 33
Веденяпин М. А. 216
Вениамин (митрополит) 359
Винавер М. М. 56, 106, 112—114, 121,

126, 129, 153, 193, 235, 239; 240,

255
Вишняк М. В. 5, 64, 77, 121, 122,

126, 127, 130, 134, 135, 140, 150,

152, 193, 195, 197, 216, 262, 263,

294, 309, 322, 323, 328, 334, 342,

347

Владимирский М. Ф. 145
Водовозов В. В. 71, 72, 108, 110, 125,

133, 135, 193
Вознесенский С. В. 126
Волобуев П. В. 32
Володарский В. 157, 231, 232, 244
Вольский В. К. 350
Ворошилов К. Е. 206
Восков С. П. 206
Высоцкая Н. П. 152

Гальперина Б. Д. 120

Гальперн А. Я. 74, 125, 128

Гандкина Е. Г. 347

Ганелин Р. Ш. 213

Ганецкий Я. С. 37

Гапоненко Л. С. 279

Гармиза В. В. 351

Гвоздев К. А. 211, 359

Гегечкори Е. П. 126

Гендельман М. Я. 150, 322, 337

Герчиков И. В. 126

Гессен В. М. 71, 74, 97, 99, 104, 106,

109, 121, 125, 128, 135, 193, 194,

197

359

Гинзбург Б. А. 127

Гирш К. П. 126

Голиков Г. Н. 38

Голубев А. Г. 161

Голуб П. А. 6, 203, 274, 275, 281, 289, 296

Гольдман Я. Ю. 126
Гомбарг В. В. 121, 126
Гордеенко 3. Г. 126
Горев Б. И. 148, 209
Городецкий Е. Н. 6, 225, 259, 260,

270, 285, 293—296, 301, 311
Городищер А. Г. 126
Гоц А. Р. 150, 216, 303, 322, 323
Гродзицкий М. М. 121
Гуревич В. Я. 126
Гусев К. В. 96, 217, 235, 242, 282-

284, 321
Гучков А. И. 22, 37

Дан Ф. И. 115, 116, 148, 210, 211,

236, 349
Дедусенко Я. Т. 239, 298, 309, 322,

337

Дейч Л. Г. 309

Дерюжинский В. Ф. 193, 195
Дзержинский Ф. Э. 205
Дзюбинский В. И. 17, 127
Дикий Я. С. 126
Диманштейн Я. Б. 222
Динес А. С. 6, 200, 264, 278, 285
Добраницкий М. М. 71, 114, 117, 126,

129, 130, 134
Долгоруков П. Д. 307
Дыбенко П. Е. 301, 335, 344

Елизаров М. Т. 341

Еремеев К. С. 334

Ерицян X. А. 217, 235, 242, 282-

284, 321

Ерманский О. А. 211, 359
Ермолаев К. М. 209
Ефремов И. Н. 126

Железняков А. Г. 344, 346
Жиделев Н. А. 206

Завриев И. X. 126
Зак Л. С. 216
Занд Е. 6

Зарудный А. С. 71, 125
Засулич В. И. 211
Землячка Р. С. 41

Зензинов В. М. 150, 152, 216, 309,
322, 337

Знаменский О. Н. 6, 338, 341
Зубарев С. П. 247

Иванов В. П. 161
Иванов Н. И. 14, 20
Иванов Н. Я. 157
Игнатов Е. И. 5
Изгоев А. С. 221
Ильин-Женевский А. Ф. 5

Калачев М. Т. 207

Калинин М. И. 32, 206, 243

Канторович В. А. 126

Каштан В. Н. 216

Караулов М. А. 19

Карелин В. А. 152, 283, 285, 339

Карпинский В. А. 37

Катин-Ярцев В. Н. 239

Каутский К. 10, 267, 352

Кауфман А. А. 137

Качинский В. М. 49, 95, 218

Керенский А. Ф. 104, 106, 111, 113—

115, 168, 178, 179, 216, 235, 238,

246, 286

Кизеветтер А. А. 154, 202
Кизилыптейн И. С. 202
Кириенко Ю. К. 6
Кирилл (архиепископ) 359
Киселев А. М. 126
Кишкин Н. М. 153
Коварский И. Н. 322
Козловский М. Ю. 76, 105, 126, 127,

130 132 134
Кокошкин Ф. Ф. 57, 58, 68—70, 73,

74, 76, 100, 106, 108, 109, 111, 125,

128, 255, 307, 309
Колегаев А. Л. 285
Колеров В. А. 322
Коллонтай А. М. 72, 205, 243
Кон Ф. Я. 211
Коренькова 3. М. 6, 264
Корнилов А. А. 55, 153
Котляревский С. А. 109, 125, 193
Кочаков Б. М. 278
Красиков П. А. 126, 341
Краснов П. Н. 235, 238, 246
Крестинский Н. Н. 205
Кроль Л. А. 337, 338, 349
Кроль Р. И. 259
Кроненберг 3. Л. 259
Крохмаль В. Н. 121, 126, 130, 209
Крупская Н. К. 330
Крыленко Н. В. 205, 335
Кузнецов И. И. 6, 264
Куйбышев В. В. 146
Кутлер Н. Н. 223, 255, 309

360

Лазаревский Н. И. 74, 75, 109—111,
125, 190, 193

Лаппо-Данилевский А. С. 125, 128

Лаптев А. П. 127

Ларин Ю. 205, 206

Лацис М. Я. 243

Левит С. А. 161

Лейберов И. П. 11

Лелевич Г. 350

Лелюхин А. Г. 121

Ленин В. И. 3, 4, 7, 8, 10, 12, 14, 24,
25, 33, 34—40, 42, 43, 66, 69, 82—
89, 91, 102, 103, 111, 118, 119, 135,
140, 141, 143, 144, 157—165, 177,
178,191,198,202,205,206, 208, 222,
225, 229—231, 233, 243, 261, 265—
272, 275, 277—279, 282 289, 290,
297, 301, 302, 307, 311—315, 326,
329, 330, 334—336, 339, 341-343,
344, 346, 348, 351—354

Либер М. М. 118

Липеровский Ю. А. 126, 134

Лихач М. А. 323, 326, 337

Лозовский С. А. (Дридзо) 127, 205

Лордкипанидзе Г. И. 121

Луи-Филипп 76

Лукашевич И. Д. 359

Лукин Н. М. 65

Луначарский А. В. 157, 205, 244, 298,
341

Лурье С. В. 358

Лутовинов И. С. 235

Львов Г. Е. 60, 67, 77, 106, 127

Магазинер Я. М. 71, 193, 195

Майский И. 350

Маклаков В. А. 73, 74, 121, 125, 129,

135

Малолетенков Н. В. 220
Мандельберг В. Е. (Посадовский) 329

Маннергейм К. Г. 328
Мансырев С. П. 17
Мануйлов А. А. 106
Марат X. С. 6, 205
Марков 2-й Н. Е. 56
Мартов Ю. О. 211, 316, 317, 359
Мартюшин Г. А. 219
Масленников А. А. 202
Маслов П. П. 211, 359
Маслов С. Л. 94, 216
Маслов С. С. 322, 326
Малевич С. Г. 126
Мейштович А. Э. 126
Меркулов М. А. 126
Мехоношин К. А. 334
Мещеряков Н. Л. 298

Миллер Е. К. 350

Милиции С. В. 328, 340

Мильчик И. И. 218

Милюков П. Н. 15, 16, 17, 19—22,

37, 53, 76, 77, 97—99, 155,223,349
Минин А. А. 152
Минор О. С. 48, 81, 349, 350
Минц И. И. 6, 235, 298, 303, 314, 328
Михаил Александрович (вел. кн.)

20, 22, 23, 54, 133
Моисеенко Б. Н. 337
Морозов Н. Д. 291, 358
Мстиславский С. Д. 345
Музылева Л. В. 162, 262
Муранов М. К. 243, 244
Мухаммедиаров Ш. 3. 126
Мякотин В. А. 105, 126, 130, 133, 135

Натансон М. А. 152, 216, 285

Невский В. И. 243, 244

Некрасов Н. А. 31

Некрасов Н. В. 106, 123

Нелидов Н. Д. 328

Николай II 18, 20, 22, 23, 54, 133

Новгородцев П. И. 153, 176, 177, 319,

349

Ногаев 126

Ногин В. П. 32, 41, 205
Нольде Б. Э. 74, 75, 121, 125, 193

Огановский Н. П. 309, 322, 327, 332,

337, 343, 346
Ознобишин Д. В. 17
Ольминский М. С. 32, 205
Онипко Ф. М. 309, 322, 326, 327
Орджоникидзе Г. К. 244

Панина С. В. 113, 115, 306, 307

Парадня И. П. 161

Партолин Ф. Г. 6, 206, 264

Переверзев П. Н. 106

Петраш В. В. 6, 219, 270, 283

Петров М. Н. 235, 239, 262

Петровский Г. И. 301

Пече Я. 347

Пешехонов А. В. 106, 318, 349

Плеханов Г. В. 329, 330

Погребной Г. И. 348

Подвойский Н. И. 334

Покровский Г. К. 219

Покровский М. Н. 205

Понтович Э. Э. 71, 108, 117, 121, 126,

193, 195

Попов Ф. Г. 350

Потресов А. Н. 211, 236, 252, 359
Прокопович С. Н. 127

361

Протасов Л. Г. 6, 268, 270, 296
Пумпянский Н. П. 337

Ракитников Н. И. 309

Раппопорт-Анский С. С. 299

Ратнер Е. М. 152

Рахья И. А. 206

Рихтер В. Н. 150

Робинс Р. 213

Родзянко М. В. 17, 20, 23, 61

Родичев Ф. И. 309

Рожков Н. А. 346

Розенблюм Д. С. 150

Рубан Н. В. 92, 147, 149, 165, 235,

311, 317

Рубель П. Я. 126
Рубинштейн Н. Л. 6, 7, 139, 193, 195,

206, 233, 279, 294, 295, 297, 323,

326, 339, 344, 348
Руднев В. В. 309, 321, 322, 337
Рузский Н. В. 20
Русанов Н. С. 216
Рыбалка И. К. 6, 277, 278, 280
Рэдки О. X. 5
Рябушинский П. П. 291, 358

Савельева А. В. 161

Савинков В. Б. 359

Савич Н. В. 126, 129

Свердлов Я. М. 201, 204—205, 208,

230, 233, 339, 340, 342
Святицкий Н. В. 64, 71, 126, 150—

152, 209, 218—221, 224, 259, 269,

270, 272, 275, 281—284, 289—291,

293, 309, 322, 327
Семенов Г. 326, 332, 337
Серов 64
Сигов И. С. 359

Скворцов-Степанов И. И. 339, 341
Скобелев М. И. 106, 305, 309
Скрыпник Н. А. 202
Славин Н. Ф. 112, 114
Слетова А. Н. 322
Смидович П. Г. 41
Соболева П. И. 203, 208
Сокольцев Д. М. 126
Соколов Б. Ф. 324, 326, 327, 332, 337,

340

Соколов Н. Д. 117, 126
Соколов Н. Н. 152
Соловьев О. Ф. 326, 327
Сорокин П. А. 126, 129, 132, 309, 323
Спиридонова М. А. 152, 174, 216, 218,

219, 251, 285, 338, 339
Спирин Л. М. 6, 209, 260, 270—274,

280, 281, 285, 287, 289, 290, 294,

350

Сталин И. В. 25, 34, 35, 204,

205, 208, 243, 301

Станкевич В. Б. 51, 52, 64, 71, 72,126
Старцев В. И. 120, 334
Стасова Е. Д. 201
Стебницкий П. Я. 126
Стеклов Ю. М. 13, 14, 19
Сургучев Д. П. 326
Суханов Н. Н. И, 13
Суэтин А. 263

Таначев Валид-Хан 126
Терещенко М. И. 106
Титов И. В. 223
Ткачев Г. А. 127
Ткаченко М. С. 126
Токарев Ю. С. 15, 38, 84,
Толмачев И. П. 127
Томпсон У. Б. 213
Третьяков С. Н. 219, 358
Трутовский В. Е. 152
Тыркова А. В. 318

Уншлихт И. С. 243

Урицкий М. С. 301, 315, 324,

332, 334, 338
Устинов А. М. 95
Утгоф В. Л. 326, 327

Федоров М. М. 223
Федоровский Н. М. 161
Федюкин С. А. 291
Фигнер В. Н. 216
Филипповский В. Н. 299, 306, 331
Филоненко М. М. 328
Фокеев М. С. 108, 121, 126
Фондаминский И. И. 150, 216
Фрайман А. Л. 235, 240, 241, 244,

246, 301, 307, 328, 334
Фрейман И. И. 211
Фридман Н. М. 126
Фридман 161
Фролов А. А. 126, 134
Фру мин 152

Ханхасаев Н. А. 126
Харламов И. Г. 127
Хесин С. С. 6, 284
Ходжаев У. А. 126
Хрисаненков Л. А. 325

Церетели А. Г. 126, 212
Церетели И. Г. 90, 103, 106, 112, 118,
126, 147,148, 211,212,252,339,343

362

Чайковский Н. В. 300

Чернов В. М. 93, 94, 104, 106, 118,

173, 216, 218, 249, 309, 310, 327,

333, 337, 342—345, 350
Четвериков С. И. 291, 358
Чхеидзе Н. С. 76, 126, 148, 210—212

Шавеко Н. А. 5, 326, 333, 340
Шаумян С. Г. 205, 208
Шаховской Д. И. 55, 97, 106
Шиллинг С. А. 126
Шингарев А. И. 106, 154, 223, 234,

235, 255, 306, 307, 309, 310
Шишкина-Явейн П. Н. 127
Шотман А. В. 206, 243
Шрейдер А. А. 218, 285
Шрейдер Г. И. 218, 238, 298, 300,

303, 304, 306, 309, 310, 322, 350

Штейнберг И. 3. 175, 218
Шульгин В. В. 8, 18, 19, 22 -
Шумяцкий Б. 3. 144

Щупак-Владимирский С. Д. 306
Эльяшевич А. Б. 322, 323

Юренев К. К. (Юренев И.) 12, 15,
334

Янушкевич Н. О. 17, 126
Яррос Г. 297

Яшунский И. В. 117, 121, 124, 193,
194, 196

ОГЛАВЛЕНИЕ
 Стр.
Предисловие
,
 3
Глава I. Февральский рубеж. Идея Учредительного собрания
в марте—апреле 1917 г
 11
1. Вопрос об Учредительном собрании в ходе Февральской
революции
 11

2. Позиция большевиков (март—апрель 1917 г.)
 23

3. Позиции меньшевиков, эсеров, энесов, кадетов (март—
апрель 1917 г.)
 44

4. Вопрос о сроке созыва Учредительного собрания. Начало
подготовки выборов
 61

Глава II. Между апрельским кризисом и корниловщиной. Разра-
ботка положения о выборах
 82
1. Идея и лозунг Учредительного собрания в условиях обо-
стрения классовой борьбы
 82

2. Определение срока созыва Учредительного собрания ... 103

3. Первые итоги организационно-технической подготовки вы-
боров. Работа Особого совещания
 118

4. Партии у порога предвыборной кампании
 140

Глава III. На ближних подступах к Великому Октябрю. Решаю-
щий этап подготовки выборов

1. Вопрос об Учредительном собрании после ликвидации кор-
ниловского мятежа
 156

2. Подготовка выборов и созыва Учредительного собрания . . 180

3. Предвыборная работа политических партий
 200

Глава IV. Октябрьская революция и крах Учредительного собрания
230
1. «Учредиловская» проблема в конце октября—начале ноября
1917 г. Завершающий аккорд предвыборной кампании ...
230
2. Выборы в Учредительное собрание и их итоги

257

3. На пути к финалу. «Потерянный день»

297

Послесловие
 347
Приложения
 356
Указатель имен
.

 359
Олег Николаевич Знаменский
ВСЕРОССИЙСКОЕ УЧРЕДИТЕЛЬНОЕ СОБРАНИЕ
История созыва и политического крушения
Утверждено к печати
Ленинградским отделением Института истории СССР Академии наук СССР
Редакторы издательства М. А. Шаталина и В. Л. Афанасьев
Художник Л. А. Яценко. Технический редактор Г. А. Смирнова
Корректоры Э. Н. Липпа, А. X. Салтанаева и Г. И. Суворова
Сдано в набор 4/XII 1974 г. Подписано к печати 31/XII 1976 г. Формат бумаги 60х901/16.
Бумага № 1. Печ. л. 223/4+1 вкл. (1/2 печ. л.) = 23.25 усл. печ. л. Уч.-изд. л. 26.29.
Изд. М 5544. Тип. зак. Яв 1678. М-19329. Тираж 2500. Цена 2 р. 40 к.
Ленинградское отделение издательства «Наука»
199164, Ленинград, В-164, Менделеевская линия, д. 1
1-я тип. издательства «Наука». 199034. Ленинград, В-34, 9 линия, д. 12
ОПЕЧАТКИ И ИСПРАВЛЕНИЯ
Страница
Строка
Напечатано
Должно быть

93
12 сверху
«редакционная
«реакционная

116
15 »
отсрочки,
отсрочки.

119
9 снизу
95 тыс.
9500

168
22 »
в конце сентя-
бря—октября
с конца сентя-
бря

276
3 сверху
19
18

287
1 — 3 снизу
Сноска 232а относится к стр. 288.

336
22 »
республики.
республики».

О. Н. Знаменский
OCR: Андрей Кожевников andrew_kv@mail.ru

Замеченные ошибки распознавания просьба присылать.
� EMBED Equation.3 ���

[image: image2.wmf]76

18

42

БЗ

76

)

02

(

042

568

10604

З

-

-

-

-

-

_1140276569.unknown

